

Your 2020 Prescription Drug List

Traditional 3-Tier

Effective May 1, 2020

This Prescription Drug List (PDL) is accurate as of May 1, 2020 and is subject to change after this date. This PDL applies to members of our UnitedHealthcare, River Valley, Oxford, and Student Resources medical plans with a pharmacy benefit subject to the Traditional 3-Tier PDL. Your estimated coverage and copayment/coinsurance may vary based on the benefit plan you choose and the effective date of the plan.

Table of Contents

Understanding your Prescription Drug List . . .	3
Medication tips	5
Reading your PDL	6
Questions	9
Drugs by category	10
Analgesics	
Drugs for Pain	10
Drugs for Pain and Inflammation	11
Anti-Addiction / Substance Abuse	
Treatment Agents	11
Antibacterials	
Drugs for Infections	11
Anticoagulants	
Drugs to Treat or Prevent Blood Clots	13
Anticonvulsants	
Drugs for Seizures	13
Antidementia Agents	
Drugs for Alzheimer's Disease and Dementia . . .	13
Antidepressants	
Drugs for Depression	13
Antiemetics	
Drugs for Nausea and Vomiting	14
Antifungals	
Drugs for Fungal Infections	14
Antigout Agents	
Drugs for Gout	15
Antimigraine Agents	
Drugs for Migraines	15
Antineoplastics	
Drugs for Cancer	15
Antiparasitics	
Drugs for Parasitic Infections	15
Antiparkinson Agents	
Drugs for Parkinson's Disease	15
Antiplatelets	
Drugs for Heart Attack and Stroke Prevention . .	16
Antipsychotics	
Drugs for Mood Disorders	16
Antivirals	
Drugs for Viral Infections	16
Anxiolytics	
Drugs for Anxiety	17
Bipolar Agents	
Drugs for Mood Disorders	17
Cardiovascular Agents	
Drugs for Heart and Circulation Conditions	17
Central Nervous System Agents	
Drugs for Attention Deficit Disorder	19
Drugs for Multiple Sclerosis	20
Miscellaneous	20
Dental and Oral Agents	
Drugs for Mouth and Throat Conditions	20
Dermatological Agents	
Drugs for Skin Conditions	21
Diabetes	
Glucose Monitoring	23
Insulin	24
Non-Insulin Agents	24
Drugs for Blood Disorders	25
Drugs for Sexual Dysfunction	26
Electrolytes / Vitamins	26
Gastrointestinal Agents	
Drugs for Acid Reflux and Ulcer	26
Drugs for Bowel, Intestine and Stomach Conditions	27
Genetic or Enzyme Disorder	
Drugs for Replacement, Modification, Treatment . .	27
Genitourinary Agents	
Drugs for Bladder, Genital and Kidney Conditions	27
Drugs for Prostate Conditions	28
Hormonal Agents	
Hormone Replacement and Birth Control	28
Oral Steroids	31
Other	31
Testosterone Replacement	32
Thyroid	32
Immunological Agents	
Drugs for Immune System Stimulation or Suppression	32
Infertility Agents	33
Inflammatory Bowel Disease Agents	33
Metabolic Bone Disease Agents	
Drugs for Osteoporosis	34
Ophthalmic Agents	
Drugs for Eye Allergy, Infection and Inflammation	34
Drugs for Glaucoma	34
Drugs for Miscellaneous Eye Conditions	35
Otic Agents	
Drugs for Ear Conditions	35
Respiratory	
Drugs for Anaphylaxis	35
Respiratory Tract / Pulmonary Agents	
Drugs for Allergies, Cough, Cold	35
Drugs for Asthma and COPD	36
Drugs for Cystic Fibrosis	37
Drugs for Pulmonary Hypertension	37
Skeletal Muscle Relaxants	
Drugs for Muscle Pain and Spasm	37
Sleep Disorder Agents	37
Index	38

Understanding your Prescription Drug List (PDL)

What is a PDL?

This document is a list of the most commonly prescribed medications. It includes both brand-name and generic prescription medications approved by the Food and Drug Administration (FDA). Medications are listed by common categories or classes and placed in tiers that represent the cost you pay out-of-pocket. They are then listed in alphabetical order.

How do I use my PDL?

You and your doctor can consult the PDL to help you select the most cost-effective prescription medications. This guide tells you if a medication is generic or a brand-name, and if there are coverage requirements or limits. Bring this list with you when you see your doctor. If your medication is not listed here, please visit your plan's member website or call the toll-free member phone number on your health plan ID card.

What are tiers?

Tiers are the different cost levels you pay for a medication. Each tier is assigned a cost, determined by your employer or benefit plan. This is how much you will pay when you fill a prescription. See page 6 for more information.

When does the PDL change?

PDL changes typically occur 2-3 times per year. However, changes that have a positive impact for you — such as coverage for new medications or cost savings — may occur at any time. You can log in to the member website listed on your ID card at any time to check your medication coverage and lower-cost options.

About this PDL

Where differences exist between this PDL and your benefit plan documents, the benefit plan documents rule. This PDL is not a complete list of medications, and not all medications listed may be covered by your plan. Please look at the benefit plan documents provided by your employer or health plan to see which medications are covered under your plan.

Understanding your Prescription Drug List (continued)

Why are some medications excluded from coverage?

We review medications based on their total value, including effectiveness and safety, how much they cost, and the availability of alternative medications to treat the same or similar medical conditions. Certain medications may be excluded from coverage or be subject to prior authorization (sometimes referred to as precertification)¹ if similar alternatives are available at a lower cost. Examples include medications that work the same way, but one is much more expensive than the other, or options that are available without a prescription (also referred to as over-the-counter medications²). There are also some instances where the same product can be made by two or more manufacturers, but greatly vary in cost. In these instances, only the lower-cost product may be covered.

You should review your benefit plan documents to confirm if any medications are excluded from your plan. You can log in to the member website listed on your ID card at any time to check your medication coverage. Talk to your doctor to see if there are lower-cost options or over-the-counter medications available.

Who decides which medications are covered?

Thousands of medications are already available and more come to the market regularly. Often, several medications are available to treat the same condition. The UnitedHealthcare® Pharmacy and Therapeutics Committee, which includes both internal and external doctors and pharmacists, meets regularly to provide clinical reviews of all medications. Using this information, the PDL Management Committee, which includes senior UnitedHealth Group® doctors and business leaders, meets to evaluate overall health care value. They also determine coverage and tier status for all medications.

1. Depending on your benefit, you may have notification or medical necessity requirements for select medications.
2. For New York and New Jersey plans, a prescription drug product that is therapeutically equivalent to an over-the-counter drug may be covered if it is determined to be medically necessary.

What is the difference between brand-name and generic medications?

Generic medications contain the same active ingredients (what makes the medication work) as brand-name medications, but they often cost less. Once the patent for a brand-name medication ends, the FDA can approve a generic version with the same active ingredients. These types of medications are known as generic medications. Sometimes, the same company that makes a brand-name medication also makes the generic version.

What if my doctor writes a brand-name prescription?

If your doctor gives you a prescription for a brand-name medication, ask if a generic equivalent or lower-cost option is available and could be right for you. Generic medications are usually your lowest-cost option, but not always. For some benefit plans, if a brand-name drug is prescribed and a generic equivalent is available, your cost-share may be the copayment PLUS the cost difference between the brand-name drug and the generic equivalent.

What if I am taking a specialty medication?

Specialty medications are high-cost and are used to treat rare or complex conditions that require additional care and support. For most plans, these medications are managed through the specialty pharmacy program. Take advantage of personalized support designed to help you get the most out of your treatment plan. Visit the member website listed on your ID card or call the toll-free phone number on your ID card to learn more.

Please note, not all specialty medications are listed here. If you're taking a specialty medication that is on a higher tier, call the toll-free phone number on your ID card to talk with a pharmacist about finding lower-cost options.

Over-the-counter (OTC) medications

An OTC medication may be the right treatment option for some conditions. Talk to your doctor about available OTC options. Even though these medications may not be covered by your pharmacy benefit, they may cost less than a prescription medication.

Reading your PDL

The PDL gives you choices so you and your doctor can determine your best course of treatment. In this PDL, brand-name medications are shown in UPPERCASE and generic medications in lowercase.

Tier information.

Using lower-tier medications can help you pay your lowest out-of-pocket cost. Your plan may have multiple or no tiers. Please note: If you have a high deductible plan, the tier cost levels may apply once you hit your deductible.

In the chart below, overall value indicates medications' effectiveness and safety, cost, and the availability of alternative medications to treat the same or similar medical condition(s).

Drug Tier	Includes	Helpful Tips
Tier 1	\$ Lower-cost Medications that provide the highest overall value. Mostly generic drugs. Some brand-name drugs may also be included.	Use Tier 1 drugs for the lowest out-of-pocket costs.
Tier 2	\$\$ Mid-range cost Medications that provide good overall value. Mainly preferred brand-name drugs.	Use Tier 2 drugs, instead of Tier 3, to help reduce your out-of-pocket costs.
Tier 3	\$\$\$ Highest-cost Medications that provide the lowest overall value.	Ask your doctor if a Tier 1 or Tier 2 option could work for you.

Reading your PDL (continued)

Drug list information.

In this drug list, some medications are noted with letters next to them to help you see which ones may have coverage requirements or limits. Your benefit plan determines how these medications may be covered for you.

E **May be excluded from coverage or subject to Prior Authorization in Connecticut, New Jersey and New York. (Referred to as First Start in New Jersey)**

Lower-cost options are available and covered.

H **Health Care Reform Preventive**

This medication is part of a health care reform preventive benefit and may be available at no additional cost to you.

H-PA **Health Care Reform Preventive with Prior Authorization**

May be part of health care reform preventive and available at no additional cost to you if prior authorization criteria is met.

PA **Prior Authorization (sometimes referred to as precertification)³**

Requires your doctor to provide information about why you are taking a medication to determine how it may be covered by your plan.⁴

QL **Quantity Limits**

Specifies the largest quantity of medication covered per copayment or in a defined period of time.

RS **Refill and Save Program⁵**

Save money on your copayment when you refill your prescription on time as prescribed. Program eligibility may vary.

SP **Specialty Medication**

Specialty medications treat complex or rare conditions and may require special storage and handling. You may be required to obtain these medications from a specialty pharmacy.

ST **Step Therapy (referred to as First Start in New Jersey)**

Requires prior authorization and may require you to try one or more other medications before the medication you are requesting may be covered.⁶

3. Depending on your benefit, you may have notification or medical necessity requirements for select medications.

4. For certain Student Resources plans, applies to specialty medications and topical retinoids only.

5. Not applicable to Oxford and Student Resources plans.

6. Not applicable to certain Student Resources plans.

Reading your PDL (continued)

Coverage details.

Some drug classes in this PDL have additional/important coverage details. Review this list to determine if drug classes that apply to you are noted.

Diabetes: Blood Glucose Monitoring; Insulin; Non-Insulin

Diabetic supplies and prescription medications may be subject to different cost-share arrangements for Oxford plans. Please see your Summary of Benefits and Coverage (SBC) for specifics. Medications that require step therapy may require prior authorization (sometimes referred to as precertification) if covered under another benefit.

Diabetes: Continuous Glucose Monitors, Sensors

Coverage is determined by the consumer's prescription drug benefit plan. Please consult plan documents regarding benefit coverage and cost-share. Diabetic self-management items, including continuous glucose monitors, may be covered under the consumer's medical benefit plan.

Endocrine: Growth Hormone

Coverage is determined by the consumer's prescription drug benefit plan. Please consult plan documents regarding benefit coverage and cost-share.

Infertility

Coverage is determined by the consumer's prescription drug benefit plan. Please consult plan documents regarding benefit coverage and cost-share. Prior authorization (sometimes referred to as precertification) may be required for Oxford plans or where a state mandates infertility drug coverage.

This is not a covered benefit for Neighborhood Health Plan.

Medications for Sexual Dysfunction

Coverage is determined by the consumer's prescription drug benefit plan. Please consult plan documents regarding benefit coverage and cost-share. Prior authorization (sometimes referred to as precertification) may be required for Oxford plans.

For the most current list of covered medications or if you have questions:

Call the toll-free member phone number on your ID card.

Visit your plan's member website listed on your ID card to:

- View your pharmacy benefit and coverage information, including prescription history
- View medication interactions and side effects
- Locate a participating retail pharmacy by ZIP code
- Look up possible lower-cost medication alternatives
- Compare medication pricing and options

And, if home delivery services are included in your pharmacy benefit, you can also:

- Refill prescriptions
- Check the status of your order
- Set up reminders for refills
- Manage your account

Drug Name	Drug Tier	Requirements & Limits
Analgesics - Drugs for Pain		
acetaminophen-codeine	1	
acetaminophen-codeine #2	1	
acetaminophen-codeine #3	1	
acetaminophen-codeine #4	1	
apap-caff-dihydrocodeine	1	QL
ARYMO ER	E	PA, QL, ST
BELBUCA	3	PA, QL
butalbital-apap-caffeine	1	QL
DILAUDID ORAL	4	
DVORAH	E	QL
endocet	1	
ESGIC	4	QL
fentanyl transdermal patch 72 hour 100 mcg/hr, 12 mcg/hr, 25 mcg/hr, 50 mcg/hr, 75 mcg/hr	1	PA, QL
fentanyl transdermal patch 72 hour 37.5 mcg/hr, 62.5 mcg/hr, 87.5 mcg/hr	E	PA, QL, ST
FIORICET	4	QL
hydrocodone-acetaminophen oral solution 10-325 mg/15ml, 7.5-325 mg/15ml	1	
hydrocodone-acetaminophen oral tablet 10-300 mg, 5-300 mg, 7.5-300 mg	E	
hydrocodone-acetaminophen oral tablet 10-325 mg, 5-325 mg, 7.5-325 mg	1	
hydromorphone hcl er	1	PA, ST, QL
hydromorphone hcl oral	1	
hydromorphone hcl rectal	1	
HYSINGLA ER	E	PA, QL, ST
KADIAN	E	PA, QL, ST
lidocaine external ointment	1	QL
lidocaine external patch	1	PA, QL
lidocaine-prilocaine external cream	1	

Drug Name	Drug Tier	Requirements & Limits
lorcet	1	
lorcet hd	1	
lorcet plus	1	
LORTAB	4	
MORPHABOND ER	E	PA, QL, ST
morphine sulfate (concentrate) oral solution 100 mg/5ml, 20 mg/ml	1	
morphine sulfate er oral capsule extended release 24 hour	E	PA, QL, ST
morphine sulfate er oral tablet extended release	1	PA, QL
morphine sulfate oral	1	
morphine sulfate rectal	1	
MS CONTIN	3	PA, ST, QL
NALOCET	E	
NORCO	4	
NUCYNTA	4	QL
NUCYNTA ER	3	PA, QL
OXAYDO	E	
OXYCODONE HCL ER	E	PA, QL, ST
oxycodone hcl oral capsule	1	
oxycodone hcl oral concentrate 100 mg/5ml	1	
oxycodone hcl oral solution	1	
oxycodone hcl oral tablet	1	
oxycodone-acetaminophen	1	
OXYCONTIN	E	PA, QL, ST
PERCOCET	E	
premium lidocaine	1	QL
PRIMLEV	E	
ROXICODONE ORAL TABLET 15 MG, 30 MG	4	
ROXICODONE ORAL TABLET 5 MG	3	
tramadol hcl er (biphasic)	E	QL
tramadol hcl er oral capsule extended release 24 hour 150 mg	1	QL

See page 8 for coverage details. Drugs listed as E or ST are subject to Prior Authorization in CT, NJ and NY.

Drug Name	Drug Tier	Requirements & Limits
tramadol hcl er oral tablet extended release 24 hour	1	QL
tramadol hcl ir	1	
trezix	1	QL
TYLENOL WITH CODEINE #3	4	
TYLENOL WITH CODEINE #4	4	
ULTRAM	4	
VANATOL LQ	2	PA, QL
VANATOL S	2	PA, QL
vicodin hp	E	
XTAMPZA ER	2	PA, QL
zebutal	1	QL
ZOXYDOL ER	3	PA, ST, QL

Analgesics - Drugs for Pain and Inflammation

celecoxib oral	1	QL
diclofenac potassium	1	
diclofenac sodium er	1	
diclofenac sodium oral	1	
diclofenac sodium transdermal gel 1 %	1	
diclofenac sodium transdermal solution	E	
EC-NAPROSYN	3	
ec-naproxen	1	
etodolac	1	
etodolac er	1	
ibu	1	
ibuprofen oral suspension	E	
ibuprofen oral tablet 400 mg, 600 mg, 800 mg	1	
INDOCIN	3	
indomethacin er	1	
indomethacin oral	1	
ketorolac tromethamine oral	1	
meloxicam oral	1	

Drug Name	Drug Tier	Requirements & Limits
MOBIC	3	
nabumetone oral	1	
NAPRELAN	E	
NAPROSYN ORAL SUSPENSION	3	PA
naproxen dr	1	
naproxen oral suspension	1	PA
naproxen oral tablet	1	
naproxen sodium er	E	
naproxen sodium oral tablet 275 mg, 550 mg	1	
SPRIX	3	
VOLTAREN 1 % GEL	1	

Anti-Addiction / Substance Abuse Treatment Agents

BUNAVAIL	E	PA, QL
buprenorphine hcl sublingual	1	QL
buprenorphine hcl-naloxone hcl	1	QL
CHANTIX	3	PA, H
CHANTIX CONTINUING MONTH PAK	3	PA, H
CHANTIX STARTING MONTH PAK	3	PA, H
EVZIO	E	PA, QL
naloxone hcl injection	1	
naltrexone hcl oral	1	
NARCAN	2	QL
SUBOXONE	E	PA, QL
ZUBSOLV	1	QL

Antibacterials - Drugs for Infections

amoxicillin	1	
amoxicillin-potassium clavulanate er	E	
amoxicillin-potassium clavulanate oral	1	
avidoxy	1	
azithromycin oral	1	

Drug Name	Drug Tier	Requirements & Limits
BACTRIM	3	
BACTRIM DS	3	
cefadroxil	1	
cefdinir	1	
cefuroxime axetil	1	
CENTANY	3	QL
cephalexin	1	
CIPRO ORAL TABLET	3	
ciprofloxacin hcl oral	1	
clarithromycin er	1	
clarithromycin oral	1	
CLEOCIN ORAL CAPSULE 150 MG, 300 MG	3	
CLEOCIN ORAL CAPSULE 75 MG	2	
clindamycin hcl oral	1	
CLINDESSE	2	
coremino	E	PA
DIFICID	3	QL
doxycycline hyclate oral capsule	1	
doxycycline hyclate oral tablet 100 mg, 20 mg	1	
doxycycline monohydrate oral capsule 100 mg, 50 mg	1	
doxycycline monohydrate oral suspension reconstituted	1	
doxycycline monohydrate oral tablet	1	
FLAGYL	3	
KEFLEX	3	
LEVAQUIN ORAL TABLET 500 MG, 750 MG	3	
levofloxacin oral	1	
MACROBID	3	
MACRODANTIN	3	
metronidazole oral	1	
metronidazole vaginal	1	

Drug Name	Drug Tier	Requirements & Limits
minocycline hcl oral capsule	1	
minocycline hcl oral tablet	E	
MINOLIRA	E	PA
mondoxyne nl oral capsule 100 mg	1	
mondoxyne nl oral capsule 75 mg	E	
morgidox oral	1	
mupirocin calcium	1	QL
mupirocin external	1	QL
nitrofurantoin macrocrystal oral	1	
nitrofurantoin monohydrate macrocrystals	1	
NUVESSA	E	
okebo	E	
penicillin v potassium	1	
sulfamethoxazole-trimethoprim oral	1	
sulfatrim pediatric	1	
vandazole	1	
VIBRAMYCIN ORAL CAPSULE	3	
VIBRAMYCIN ORAL SUSPENSION RECONSTITUTED	3	
XEPI	3	QL
XIMINO	E	PA
ZITHROMAX ORAL PACKET	3	
ZITHROMAX ORAL SUSPENSION RECONSTITUTED	3	
ZITHROMAX ORAL TABLET 250 MG, 500 MG	3	
ZITHROMAX ORAL TABLET 600 MG	3	
ZITHROMAX TRI-PAK	3	
ZITHROMAX Z-PAK	3	

See page 8 for coverage details. Drugs listed as E or ST are subject to Prior Authorization in CT, NJ and NY.

Drug Name	Drug Tier	Requirements & Limits
Anticoagulants - Drugs to Treat or Prevent Blood Clots		
BEVYXXA	3	QL
COUMADIN	3	
ELIQUIS	2	QL
enoxaparin sodium	1	QL
jantoven	1	
PRADAXA	2	QL
warfarin sodium oral	1	
XARELTO	2	QL
Anticonvulsants - Drugs for Seizures		
carbamazepine er	1	
carbamazepine oral	1	
CARBATROL	3	
DEPAKOTE	3	PA
DEPAKOTE ER	3	PA, ST
DEPAKOTE SPRINKLES	3	PA, ST
divalproex sodium er	1	
divalproex sodium oral	1	
epitol	1	
gabapentin oral capsule	1	
gabapentin oral solution 250 mg/5ml	1	
gabapentin oral tablet	1	
KEPPRA ORAL	3	PA, ST
KEPPRA XR	3	PA, ST
LAMICTAL	3	PA, ST
LAMICTAL ODT ORAL TABLET DISPERSIBLE	3	PA, ST
LAMICTAL XR	3	PA, ST
lamotrigine er	1	PA, ST
lamotrigine oral tablet	1	
lamotrigine oral tablet chewable	1	
lamotrigine oral tablet dispersible	1	PA, ST

Drug Name	Drug Tier	Requirements & Limits
levetiracetam er	1	
levetiracetam oral	1	
NEURONTIN	3	PA, ST
oxcarbazepine	1	
roweepra	1	
roweepra xr	1	
TEGRETOL	3	
TEGRETOL-XR	3	
TOPAMAX	3	PA, ST
topiramate oral	1	
TRILEPTAL	3	PA, ST
VIMPAT ORAL	3	PA
ZONEGRAN	3	PA, ST
zonisamide oral	1	
Antidementia Agents - Drugs for Alzheimer's Disease and Dementia		
donepezil hcl oral tablet 10 mg, 5 mg	1	
donepezil hcl oral tablet dispersible	1	
Antidepressants - Drugs for Depression		
amitriptyline hcl oral	1	
bupropion hcl er (sr)	1	
bupropion hcl er (xl) oral tablet extended release 24 hour 150 mg, 300 mg	1	
bupropion hcl oral	1	
citalopram hydrobromide	1	
desvenlafaxine succinate er	1	QL
doxepin hcl oral capsule	1	
doxepin hcl oral concentrate	1	
duloxetine hcl oral capsule delayed release particles 20 mg, 30 mg, 60 mg	1	QL
escitalopram oxalate	1	
fluoxetine hcl oral capsule	1	

See page 8 for coverage details. Drugs listed as E or ST are subject to Prior Authorization in CT, NJ and NY.

Drug Name	Drug Tier	Requirements & Limits
fluoxetine hcl oral capsule delayed release	1	QL
fluoxetine hcl oral solution	1	
fluoxetine hcl oral tablet 10 mg	1	QL
fluoxetine hcl oral tablet 20 mg	1	
fluoxetine hcl oral tablet 60 mg	E	
fluvoxamine maleate	1	
fluvoxamine maleate er	1	QL
mirtazapine oral	1	
nortriptyline hcl oral	1	
PAMELOR	3	
paroxetine hcl	1	
paroxetine hcl er	1	QL
PAXIL CR	3	QL
PAXIL ORAL SUSPENSION	3	
PAXIL ORAL TABLET	3	
REMERON	3	
REMERON SOLTAB	3	
sertraline hcl oral	1	
trazodone hcl oral	1	
TRINTELLIX	3	ST, QL
venlafaxine hcl	1	
venlafaxine hcl er oral capsule extended release 24 hour	1	
venlafaxine hcl er oral tablet extended release 24 hour	E	
VIIBRYD	3	QL

Antiemetics - Drugs for Nausea and Vomiting

BONJESTA	E	PA
DICLEGIS	E	PA
doxylamine-pyridoxine	E	PA
metoclopramide hcl oral solution 5 mg/5ml	1	
metoclopramide hcl oral tablet	1	
metoclopramide hcl oral tablet dispersible	E	

Drug Name	Drug Tier	Requirements & Limits
ondansetron hcl oral	1	
ondansetron odt	1	
phenadoz	1	
prochlorperazine maleate oral	1	
promethazine hcl oral syrup	1	
promethazine hcl oral tablet	1	
promethazine hcl rectal	1	
promethegan	1	
REGLAN	3	
scopolamine	1	
TRANSDERM SCOP (1.5 MG)	3	
VARUBI	2	QL
ZOFRAN	3	

Antifungals - Drugs for Fungal Infections

ciclodan	1	
ciclopirox	1	
CRESEMBA ORAL	3	
DIFLUCAN ORAL SUSPENSION RECONSTITUTED	3	
DIFLUCAN ORAL TABLET 100 MG, 150 MG, 200 MG	3	
DIFLUCAN ORAL TABLET 50 MG	3	
EXTINA	3	QL
fluconazole oral	1	
GYNAZOLE-1	3	
ketoconazole external cream	1	QL
ketoconazole external foam	1	QL
ketoconazole external shampoo	1	
NIZORAL	3	
nyamyc	1	
nystatin external	1	
nystatin mouth/throat	1	
nystop	1	

Drug Name	Drug Tier	Requirements & Limits
terbinafine hcl oral	1	QL
terconazole	1	
XOLEGEL	3	
Antigout Agents - Drugs for Gout		
allopurinol oral	1	
COLCHICINE ORAL CAPSULE	E	
colchicine oral tablet	E	
COLCRYS	E	
febuxostat	1	ST, QL
GLOPERBA	E	
MITIGARE	2	
ZYLOPRIM	3	
Antimigraine Agents - Drugs for Migraines		
AIMOVIG	2	PA, ST, QL
AMERGE	3	QL
eletriptan hydrobromide	1	QL
EMGALITY	2	PA, ST, QL
naratriptan hcl	1	QL
rizatriptan benzoate	1	QL
sumatriptan succinate oral	1	QL
sumatriptan succinate subcutaneous	1	QL
Antineoplastics - Drugs for Cancer		
anastrozole oral	1	
bexarotene	E	QL, SP
capecitabine	E	QL, SP
ERLEADA	2	PA, QL, SP
IBRANCE	2	PA, QL, SP
IDHIFA	2	PA, QL, SP
imatinib mesylate	1	PA, QL, SP
letrozole oral	1	
LYNPARZA	2	PA, QL, SP
mercaptopurine oral	1	

Drug Name	Drug Tier	Requirements & Limits
NUBEQA	2	PA, QL, SP
PURIXAN	3	PA, SP
REVLIMID	2	PA, QL, SP
tamoxifen citrate oral tablet 10 mg	1	
tamoxifen citrate oral tablet 20 mg	1	H-PA
TARGRETIN EXTERNAL	3	QL, SP
TARGRETIN ORAL	1	SP
TASIGNA	2	PA, ST, QL, SP
VERZENIO	2	PA, QL, SP
XELODA	1	QL, SP
ZEJULA	2	PA, QL, SP
ZYTIGA	1	PA, QL, SP
Antiparasitics - Drugs for Parasitic Infections		
ARAKODA	3	QL
atovaquone-proguanil hcl	1	
ELIMITE	3	
hydroxychloroquine sulfate oral	1	
KRINTAFEL	1	QL
MALARONE	3	
permethrin external	1	
Antiparkinson Agents - Drugs for Parkinson's Disease		
carbidopa-levodopa	1	
carbidopa-levodopa er	1	
DUOPA	3	PA
INBRIJA	3	PA, QL, SP
MIRAPEX	3	
MIRAPEX ER	E	
pramipexole dihydrochloride	1	
pramipexole dihydrochloride er	E	
REQUIP XL	E	
ropinirole hcl	1	

See page 8 for coverage details. Drugs listed as E or ST are subject to Prior Authorization in CT, NJ and NY.

Drug Name	Drug Tier	Requirements & Limits
ropinirole hcl er	E	
RYTARY	E	
SINEMET	3	
SINEMET CR	3	
Antiplatelets - Drugs for Heart Attack and Stroke Prevention		
BRILINTA	3	QL
clopidogrel bisulfate oral	1	
ZONTIVITY	3	QL
Antipsychotics - Drugs for Mood Disorders		
aripiprazole oral solution	1	
aripiprazole oral tablet	1	QL
aripiprazole oral tablet dispersible	1	QL
LATUDA	3	QL
olanzapine oral	1	QL
quetiapine fumarate	1	
quetiapine fumarate er	1	QL
risperidone	1	
SAPHRIS	3	QL
ziprasidone hcl	1	QL
Antivirals - Drugs for Viral Infections		
acyclovir oral	1	
ATRIPLA	E	ST, QL
BARACLUDE ORAL SOLUTION	2	SP
BARACLUDE ORAL TABLET	E	SP
CIMDUO	2	QL
DESCOVY	3	ST, QL
DOVATO	2	QL
entecavir	1	SP
EPCLUSA	2	PA, QL, SP
GENVOYA	3	QL
HARVONI ORAL TABLET	2	PA, QL, SP
ISENTRESS	2	

Drug Name	Drug Tier	Requirements & Limits
ISENTRESS HD	2	
JULUCA	2	QL
LEDIPASVIR-SOFOSBUVIR	2	PA, QL, SP
MAVYRET	2	PA, QL, SP
NORVIR ORAL SOLUTION	2	
NORVIR ORAL TABLET	E	
ODEFSEY	3	QL
oseltamivir phosphate oral capsule	1	
oseltamivir phosphate oral suspension reconstituted	1	QL
PREZCOBIX	2	
PREZISTA	2	
ritonavir	1	
SOFOSBUVIR-VELPATASVIR	2	PA, QL, SP
STRIBILD	3	QL
SYMFI	2	QL
SYMFI LO	2	QL
TEMIXYS	E	
tenofovir disoproxil fumarate	1	
TIVICAY	3	
TRIUMEQ	2	QL
TRUVADA	3	QL
valacyclovir hcl oral	1	QL
VEMLIDY	3	ST, SP
VIREAD ORAL POWDER	3	
VIREAD ORAL TABLET 150 MG, 200 MG, 250 MG	2	
VOSEVI	2	PA, QL, SP
XOFLUZA	3	QL
ZEPATIER	2	PA, QL, SP
ZOVIRAX ORAL	3	

See page 8 for coverage details. Drugs listed as E or ST are subject to Prior Authorization in CT, NJ and NY.

Drug Name	Drug Tier	Requirements & Limits
Anxiolytics - Drugs for Anxiety		
alprazolam er	1	
alprazolam intensol	1	
alprazolam oral	1	
alprazolam xr	1	
bupirone hcl oral	1	
clonazepam oral	1	
diazepam intensol	1	
diazepam oral	1	
hydroxyzine hcl oral	1	
hydroxyzine pamoate oral	1	
lorazepam intensol	1	
lorazepam oral concentrate 2 mg/ml	1	
lorazepam oral tablet	1	
triazolam	1	
VISTARIL	3	
Bipolar Agents - Drugs for Mood Disorders		
lithium carbonate er	1	
lithium carbonate oral	1	
LITHOBID	3	
Cardiovascular Agents - Drugs for Heart and Circulation Conditions		
ACCUPRIL	3	
acetazolamide er	1	
acetazolamide oral	1	
ADALAT CC	3	
ALDACTONE	3	
aliskiren fumarate oral tablet	1	QL
ALTACE	3	
ALTOPREV	E	
amiodarone hcl oral	1	
amlodipine besylate oral	1	

Drug Name	Drug Tier	Requirements & Limits
amlodipine besylate-benazepril hcl	1	
amlodipine besylate-valsartan	1	
atenolol oral	1	
atenolol-chlorthalidone	1	
atorvastatin calcium oral tablet 10 mg, 20 mg	1	QL, H-PA
atorvastatin calcium oral tablet 40 mg, 80 mg	1	QL
AVALIDE	3	
AVAPRO	3	
benazepril hcl oral	1	
benazepril-hydrochlorothiazide	1	
BIDIL	2	
bisoprolol fumarate	1	
bisoprolol-hydrochlorothiazide	1	
BYSTOLIC	2	
CALAN SR	3	
CARDURA	3	
CAROSPIR	3	PA
cartia xt	1	
carvedilol	1	
CATAPRES	3	
chlorthalidone	1	
clonidine hcl oral	1	
colesevelam hcl	E	
COREG	3	
CORGARD	3	
CORLANOR	3	PA, QL
COZAAR	3	
diltiazem hcl er coated beads	1	
diltiazem hcl er oral capsule extended release 12 hour	1	
diltiazem hcl oral	1	
dilt-xr	1	

Drug Name	Drug Tier	Requirements & Limits	Drug Name	Drug Tier	Requirements & Limits
doxazosin mesylate oral	1		losartan potassium-hctz	1	
DYAZIDE	3		LOTENSIN	3	
EDARBI	3		LOTENSIN HCT	3	
EDARBYCLOR	3		LOTREL	3	
enalapril maleate oral	1		lovastatin	1	H
EPANED	3	PA	matzim la	1	
ezetimibe	1		MAXZIDE	3	
ezetimibe-simvastatin	1		MAXZIDE-25	3	
fenofibrate oral capsule 150 mg, 50 mg	E		metoprolol succinate er	1	
fenofibrate oral tablet 120 mg, 145 mg, 40 mg, 48 mg	E		metoprolol tartrate oral tablet 100 mg, 25 mg, 50 mg	1	
fenofibrate oral tablet 160 mg, 54 mg	1		MINIPRESS	3	
flecainide acetate	1		minitran	1	
FLOLIPID	3	PA	MULTAQ	3	PA
furosemide oral	1		nadolol oral	1	
gemfibrozil oral	1		niacin (antihyperlipidemic)	1	
guanfacine hcl	1		niacin er (antihyperlipidemic)	1	
hydralazine hcl oral	1		niacor	1	
hydrochlorothiazide oral	1		NIASPAN	3	
HYZAAR	3		nifedipine er	1	
irbesartan	1		nifedipine er osmotic release	1	
irbesartan-hydrochlorothiazide	1		nifedipine oral	1	
isosorbide mononitrate	1		NITRO-BID	2	
isosorbide mononitrate er	1		NITRO-DUR	3	
KAPSPARGO SPRINKLE	3		nitroglycerin sublingual	1	
labetalol hcl oral	1		nitroglycerin transdermal	1	
LASIX	3		NITROMIST	3	QL
lisinopril oral	1		NITROSTAT	3	
lisinopril-hydrochlorothiazide	1		nitro-time	1	
LOPID	3		olmesartan medoxomil oral	1	
LOPRESSOR	3		olmesartan medoxomil-hctz	1	
losartan potassium	1		omega-3-acid ethyl esters	1	

See page 8 for coverage details. Drugs listed as E or ST are subject to Prior Authorization in CT, NJ and NY.

Drug Name	Drug Tier	Requirements & Limits
PACERONE ORAL TABLET 100 MG, 400 MG	3	
pacerone oral tablet 200 mg	1	
PRALUENT SUBCUTANEOUS SOLUTION AUTO-INJECTOR 75 MG/ML	2	PA, ST, QL
PRALUENT SUBCUTANEOUS SOLUTION PEN-INJECTOR 150 MG/ML, 75 MG/ML	2	PA, ST, QL
PRAVACHOL	3	
pravastatin sodium	1	
prazosin hcl oral	1	
PRINIVIL	3	
PROCARDIA	3	
PROCARDIA XL	3	
propranolol hcl er	1	
propranolol hcl oral	1	
QBRELIS	3	PA
quinapril hcl	1	
ramipril	1	
ranolazine er	1	
REPATHA	2	PA, ST, QL
REPATHA PUSHTRONEX SYSTEM	2	PA, ST, QL
REPATHA SURECLICK	2	PA, ST, QL
rosuvastatin calcium	1	QL
simvastatin oral tablet 10 mg, 20 mg, 40 mg, 5 mg	1	H-PA
simvastatin oral tablet 80 mg	1	
sotalol hcl oral	1	
SOTYLIZE	3	PA
spironolactone oral	1	
TEKTURNA HCT	3	QL
TEKTURNA ORAL TABLET	3	QL
telmisartan	1	
TOPROL XL	3	

Drug Name	Drug Tier	Requirements & Limits
toremide	1	
triamterene-hctz	1	
valsartan	1	
valsartan-hydrochlorothiazide	1	
VASCEPA ORAL CAPSULE	3	PA
verapamil hcl er	1	
verapamil hcl oral	1	
VERELAN	3	
VERELAN PM	3	
WELCHOL	1	
ZIAC ORAL TABLET 10-6.25 MG, 5-6.25 MG, 2.5-6.25 MG	3	
ZOCOR ORAL TABLET 10 MG, 20 MG, 40 MG, 80 MG	3	
Central Nervous System Agents - Drugs for Attention Deficit Disorder		
ADDERALL XR	1	QL
ADHANSIA XR	E	PA, QL
amphetamine-dextroamphetamine	1	PA
amphetamine-dextroamphetamine er	E	PA, QL
APTENSIO XR	E	PA, QL
atomoxetine hcl	1	QL
CONCERTA	1	PA, QL
dexmethylphenidate hcl	1	PA
dexmethylphenidate hcl er	1	PA, QL
dextroamphetamine sulfate	1	PA
dextroamphetamine sulfate er	1	PA, QL
guanfacine hcl er	1	QL
JORNAY PM	E	PA, QL
metadate er	1	PA, QL
METHYLIN	3	PA
methylphenidate hcl er (cd)	1	PA, QL

See page 8 for coverage details. Drugs listed as E or ST are subject to Prior Authorization in CT, NJ and NY.

Drug Name	Drug Tier	Requirements & Limits
methylphenidate hcl er (la) oral capsule extended release 24 hour 10 mg, 20 mg, 30 mg, 40 mg, 60 mg	1	PA, QL
methylphenidate hcl er oral tablet extended release 10 mg, 20 mg	1	PA, QL
methylphenidate hcl er oral tablet extended release 18 mg, 27 mg, 36 mg, 54 mg, 72 mg	E	PA, QL
methylphenidate hcl er oral tablet extended release 24 hour	E	PA, QL
methylphenidate hcl oral	1	PA
MYDAYIS	E	PA, QL
PROCENTRA	3	PA, QL
QUILLICHEW ER	E	PA, QL
QUILLIVANT XR	E	PA, QL
relexxii	E	PA
RITALIN	3	PA
VYVANSE	2	PA, QL

Central Nervous System Agents - Drugs for Multiple Sclerosis

AUBAGIO	3	PA, QL, SP
AVONEX PEN	2	PA, QL, SP
AVONEX PREFILLED	2	PA, QL, SP
BETASERON	2	PA, QL, SP
dalfampridine er	1	PA, QL, SP
EXTAVIA	E	PA, QL, ST, SP
GILENYA ORAL CAPSULE	3	PA, QL, SP
glatiramer acetate	1	PA, QL, SP
glatopa	E	PA, QL, SP
MAVENCLAD	3	PA, ST, QL, SP
MAYZENT	3	PA, QL, SP
PLEGRIDY	3	PA, QL, SP
REBIF	3	PA, ST, QL, SP
REBIF REBIDOSE	3	PA, ST, QL, SP
TECFIDERA	2	PA, QL, SP

Drug Name	Drug Tier	Requirements & Limits
Central Nervous System Agents - Miscellaneous		
AUSTEDO	2	PA, QL, SP
LYRICA CR	E	ST, QL
NUDEXTA	2	PA
pregabalin oral	1	QL
RILUTEK	3	SP
riluzole	1	SP
TIGLUTIK	3	PA

Dental and Oral Agents - Drugs for Mouth and Throat Conditions

cavarest	1	
chlorhexidine gluconate mouth/throat	1	
clinpro 5000	1	
denta 5000 plus	1	
dentagel	1	
fluoridex	1	
fluoridex enhanced whitening	1	
lidocaine hcl mouth/throat	1	
lidocaine viscous mouth/throat solution 2 %	1	
NAFRINSE DAILY/NEUTRAL	2	
NAFRINSE WEEKLY	3	
neutral sodium fluoride	1	
paroex	1	
PERIDEX	3	
periogard	1	
PREVIDENT 5000 BOOSTER PLUS	3	
PREVIDENT 5000 DRY MOUTH	3	
PREVIDENT 5000 ORTHO DEFENSE	3	
PREVIDENT 5000 PLUS	3	
PREVIDENT DENTAL	3	
PREVIDENT MOUTH/THROAT	3	

Drug Name	Drug Tier	Requirements & Limits
sf	1	
sf 5000 plus	1	
sodium fluoride 5000 plus	1	
sodium fluoride dental	1	
Dermatological Agents - Drugs for Skin Conditions		
ABSORICA	E	PA
ACZONE EXTERNAL GEL 5 %	1	QL
ACZONE EXTERNAL GEL 7.5 %	3	QL
ALA SCALP	3	
ala-cort external cream 1 %	E	
ala-cort external cream 2.5 %	1	
ALDARA	3	QL
ALTRENO	E	PA
amnestem	1	
avar cleanser	1	
avita	E	PA
azelaic acid external	1	
betamethasone dipropionate aug	1	
betamethasone dipropionate external	1	
bp 10-1	1	
calcipotriene-betameth diprop	1	QL
calcitriol external	1	QL
CAPEX	2	
CARAC	2	
claravis	1	
CLEOCIN-T EXTERNAL GEL	3	QL
CLEOCIN-T EXTERNAL LOTION	3	
clindacin etz external swab	1	
clindacin-p	1	
CLINDAGEL	E	QL
clindamycin phos-benzoyl perox external gel 1.2-5 %	1	QL
clindamycin phosphate external foam	1	

Drug Name	Drug Tier	Requirements & Limits
clindamycin phosphate external lotion	1	
clindamycin phosphate external solution	1	QL
clindamycin phosphate external swab	1	
CLINDAMYCIN PHOSPHATE GEL 1 % EXTERNAL	E	QL
clindamycin phosphate gel 1 % external	1	QL
clobetasol propionate external cream	1	QL
clobetasol propionate external foam	E	
clobetasol propionate external gel	1	QL
clobetasol propionate external liquid	1	QL
clobetasol propionate external lotion	E	
clobetasol propionate external ointment	1	QL
clobetasol propionate external shampoo	E	QL
clobetasol propionate external solution	1	QL
clodan external shampoo	E	QL
clotrimazole-betamethasone external cream	1	QL
clotrimazole-betamethasone external lotion	1	
dapsone external gel 5 %	E	QL
DERMA-SMOOTHIE/FS BODY	3	QL
DERMA-SMOOTHIE/FS SCALP	3	
DESONATE	3	ST, QL
desonide external	1	QL
DESOWEN	3	QL
DIPROLENE	3	
DIPROLENE AF	3	
DUPIXENT	3	PA, ST, QL, SP
EFUDEX	3	
ELOCON	3	
ENSTILAR	3	QL

See page 8 for coverage details. Drugs listed as E or ST are subject to Prior Authorization in CT, NJ and NY.

Drug Name	Drug Tier	Requirements & Limits	Drug Name	Drug Tier	Requirements & Limits
EUCRISA	3	ST, QL	myorisan	1	
EVOCLIN	3		neuac external gel	1	QL
FINACEA	3		PICATO	3	QL
fluocinolone acetonide body	1	QL	rosadan external cream	1	
fluocinolone acetonide external	1	QL	rosadan external gel	1	
fluocinolone acetonide scalp	1		sss 10-5	1	
fluocinonide external cream 0.05 %	1		sulfacetamide sodium-sulfur external cream 10-2 %, 10-5 %	1	
fluocinonide external cream 0.1 %	E		sulfacetamide sodium-sulfur external emulsion	1	
fluocinonide external gel	1		sulfacetamide sodium-sulfur external liquid 9-4 %, 9-4.5 %	1	
fluocinonide external ointment	1		sulfacetamide sodium-sulfur external lotion 10-5 %	1	
fluocinonide external solution	1		sulfacetamide sodium-sulfur external pad	1	
FLUOROPLEX	3		sulfacetamide sodium-sulfur external suspension 10-5 %	1	
FLUOROURACIL EXTERNAL CREAM 0.5 %	3		sulfamez wash	1	
fluorouracil external cream 5 %	1		SUMAXIN	3	
fluorouracil external solution	1		SUMAXIN WASH	3	
hydrocortisone external cream 1 %	E		TACLONEX EXTERNAL OINTMENT	E	
hydrocortisone external cream 2.5 %	1		TACLONEX EXTERNAL SUSPENSION	3	
hydrocortisone external lotion 2.5 %	1		tazarotene external	E	PA, QL
hydrocortisone external ointment 1 %, 2.5 %	1		TAZORAC EXTERNAL CREAM 0.05 %	3	PA, QL
imiquimod external	1	QL	TAZORAC EXTERNAL CREAM 0.1 %	1	PA, QL
isotretinoin oral	1		TAZORAC EXTERNAL GEL	3	PA, QL
LOTRISONE	3	QL	TEMOVATE	3	QL
METROCREAM	3		TEXACORT	2	
METROLOTION	3		tretinoin external cream	1	PA, QL
metronidazole external cream	1		tretinoin external gel	E	PA
metronidazole external gel 0.75 %	1		triamcinolone acetonide external aerosol solution	1	QL
metronidazole external gel 1 %	E		triamcinolone acetonide external cream 0.025 %, 0.1 %	1	
metronidazole external lotion	1		triamcinolone acetonide external cream 0.5 %	1	QL
MIRVASO	3	QL			
mometasone furoate external	1				

See page 8 for coverage details. Drugs listed as E or ST are subject to Prior Authorization in CT, NJ and NY.

Drug Name	Drug Tier	Requirements & Limits
triamcinolone acetonide external lotion	1	
triamcinolone acetonide external ointment 0.025 %, 0.1 %, 0.5 %	1	
triamcinolone acetonide external ointment 0.05 %	E	
trianex	E	
triderm external cream 0.1 %	1	
triderm external cream 0.5 %	1	QL
tridesilon	1	QL
zenatane	1	
Diabetes - Glucose Monitoring		
ACCU-CHEK AVIVA DEVICE	E	
ACCU-CHEK AVIVA CONNECT KIT W/DEVICE	E	
ACCU-CHEK AVIVA PLUS	E	
ACCU-CHEK AVIVA PLUS TEST STRIPS	E	QL
ACCU-CHEK COMPACT PLUS CARE KIT	E	
ACCU-CHEK COMPACT PLUS TEST STRIPS	E	QL
ACCU-CHEK GUIDE	E	
ACCU-CHEK GUIDE TEST STRIPS	E	QL
ACCU-CHEK NANO SMARTVIEW KIT W/DEVICE	E	
ACCU-CHEK SMARTVIEW TEST STRIPS	E	QL
BD AUTOSHIELD DUO PEN NEEDLES	2	
BD ULTRA-FINE INSULIN SYRINGES	2	
BD ULTRA-FINE PEN NEEDLES	2	
CONTOUR NEXT MONITOR	2	
CONTOUR NEXT TEST STRIPS	2	QL
CONTOUR TEST STRIPS	E	QL
DEXCOM G4 / G5 / G6 RECEIVER, TRANSMITTER, SENSOR (INCLUDING PLATINUM, PLATINUM PEDIATRIC)	3	PA, QL

Drug Name	Drug Tier	Requirements & Limits
DEXCOM G4 / G5 / G6 RECEIVER, TRANSMITTER, SENSOR (INCLUDING PLATINUM, PLATINUM PEDIATRIC) DEVICE	3	PA, QL
EASYPLUS BLOOD GLUCOSE TEST	3	QL
FASTCLIX	1	
FREESTYLE LIBRE 14 DAY READER	3	PA, QL
FREESTYLE LIBRE 14 DAY SENSOR	3	PA, QL
FREESTYLE LIBRE READER	3	PA, QL
FREESTYLE LIBRE SENSOR SYSTEM	3	PA, QL
FREESTYLE PRECISION NEO TEST	E	QL
GUARDIAN CONNECT TRANSMITTER	E	
INSULIN SYRINGES	2	
NOVOFINE AUTOCOVER PEN NEEDLE	2	
NOVOFINE PEN NEEDLE	2	
NOVOFINE PLUS PEN NEEDLE	2	
ONETOUCH ULTRA 2	1	
ONETOUCH ULTRA BLUE TEST STRIPS	1	QL
ONETOUCH ULTRA MINI	1	
ONE TOUCH VERIO KIT W/DEVICE	1	
ONETOUCH VERIO FLEX SYSTEM KIT W/DEVICE	1	
ONETOUCH VERIO TEST STRIPS	1	QL
ONETOUCH VERIO IQ SYSTEM	1	
ONETOUCH VERIO SYNC SYSTEM KIT W/DEVICE	1	
SOFTCLIX	1	
SOFT TOUCH	1	

Drug Name	Drug Tier	Requirements & Limits
Diabetes - Insulin		
ADMELOG	E	QL
ADMELOG SOLOSTAR	E	QL
AFREZZA	E	PA
BASAGLAR KWIKPEN	E	QL
HUMALOG KWIKPEN	2	QL
HUMALOG MIX 50/50 KWIKPEN	2	QL
HUMALOG MIX 50/50 VIAL	1	QL
HUMALOG MIX 75/25 KWIKPEN	2	QL
HUMALOG MIX 75/25 VIAL	1	QL
HUMALOG SUBCUTANEOUS SOLUTION	1	QL
HUMALOG SUBCUTANEOUS SOLUTION CARTRIDGE	2	QL
HUMALOG U-100 JUNIOR KWIKPEN	2	QL
HUMULIN 70/30 KWIKPEN	2	QL
HUMULIN 70/30 VIAL	1	QL
HUMULIN N KWIKPEN	2	QL
HUMULIN N VIAL	1	QL
HUMULIN R U-500 KWIKPEN	2	QL
HUMULIN R U-500 VIAL (CONCENTRATED)	1	QL
HUMULIN R VIAL	1	QL
INSULIN ASPART	E	ST, QL
INSULIN ASPART FLEXPEN	E	ST, QL
INSULIN ASPART PENFILL	E	ST
INSULIN LISPRO	E	QL
INSULIN LISPRO SUBCUTANEOUS SOLUTION PEN-INJECTOR 100 UNIT/ML	E	QL
LANTUS SOLOSTAR	1	QL
LANTUS U-100 VIAL	1	QL
LEVEMIR U-100 FLEXTOUCH	E	QL
LEVEMIR U-100 VIAL	E	QL
NOVOLIN 70/30 FLEXPEN	E	ST, QL

Drug Name	Drug Tier	Requirements & Limits
NOVOLIN 70/30 FLEXPEN RELION	E	ST, QL
NOVOLIN 70/30 RELION	E	ST, QL
NOVOLIN 70/30 VIAL	E	ST, QL
NOVOLIN N FLEXPEN	E	ST, QL
NOVOLIN N FLEXPEN RELION	E	ST, QL
NOVOLIN N RELION	E	ST, QL
NOVOLIN N VIAL	E	ST, QL
NOVOLIN R FLEXPEN	E	ST, QL
NOVOLIN R FLEXPEN RELION	E	ST, QL
NOVOLIN R RELION	E	ST, QL
NOVOLIN R VIAL	E	ST, QL
NOVOLOG FLEXPEN	E	ST, QL
NOVOLOG PENFILL	E	ST, QL
NOVOLOG U-100 VIAL	E	ST, QL
TOUJEO MAX SOLOSTAR	2	QL
TOUJEO SOLOSTAR	2	QL
TRESIBA	E	QL
TRESIBA FLEXTOUCH	E	QL
Diabetes - Non-Insulin Agents		
ADLYXIN	3	ST, QL
ALOGLIPTIN BENZOATE	E	
ALOGLIPTIN-METFORMIN HCL	E	
ALOGLIPTIN-PIOGLITAZONE	E	
AMARYL	3	
BAQSIMI ONE PACK	2	QL
BAQSIMI TWO PACK	2	QL
BYDUREON	2	ST, QL
BYDUREON BCISE AUTOINJECTOR	2	ST, QL
BYETTA 10 MCG PEN	2	ST, QL
BYETTA 5 MCG PEN	2	ST, QL
FARXIGA	E	QL, ST
FORTAMET	E	PA

See page 8 for coverage details. Drugs listed as E or ST are subject to Prior Authorization in CT, NJ and NY.

Drug Name	Drug Tier	Requirements & Limits
glimepiride	1	
glipizide er	1	
glipizide ir	1	
glipizide xl	1	
GLUCAGON EMERGENCY INJECTION KIT	2	QL
GLUCOPHAGE	3	
GLUCOPHAGE XR	3	PA
GLUCOTROL	3	
GLUCOTROL XL	3	
GLUCOVANCE ORAL TABLET 5-500 MG	3	
GLUMETZA	E	PA
glyburide oral	1	
glyburide-metformin	1	
GLYXAMBI	2	ST, QL
GVOKE PFS	2	QL
INVOKAMET	2	QL
INVOKAMET XR	2	QL
INVOKANA	2	ST, QL
JANUVIA	E	PA, ST, QL
JARDIANCE	2	ST, QL
JENTADUETO	2	QL
JENTADUETO XR	2	QL
KAZANO	2	QL
KOMBIGLYZE XR	2	QL
metformin hcl er	1	
metformin hcl er (mod)	E	PA
metformin hcl er (osm)	E	PA
METFORMIN HCL ORAL SOLUTION	3	
metformin hcl oral tablet	1	
NESINA	2	QL
ONGLYZA	2	QL

Drug Name	Drug Tier	Requirements & Limits
OSENI	2	QL
OZEMPIC	2	ST, QL
pioglitazone hcl	1	QL
RIOMET	3	
RYBELSUS	2	ST, QL
SOLIQUA	2	QL
SYNJARDY	2	QL
SYNJARDY XR	2	QL
TRADJENTA	2	QL
TRULICITY	2	ST, QL
VICTOZA SOLUTION PEN-INJECTOR 18 MG/3ML SUBCUTANEOUS	2	(2 Pak), ST, QL
VICTOZA SOLUTION PEN-INJECTOR 18 MG/3ML SUBCUTANEOUS	3	(3 Pak), ST, QL
Drugs for Blood Disorders		
AFSTYLA INTRAVENOUS KIT	3	PA, SP
ARANESP (ALBUMIN FREE)	2	QL, SP
ELOCTATE	3	PA, SP
JIVI	3	PA, SP
KOGENATE FS	2	SP
KOVALTRY	2	SP
MULPLETA	2	PA, QL, SP
NEULASTA	3	SP
NOVOEIGHT	2	SP
NUWIQ	2	SP
RECOMBINATE	3	PA, ST, SP
RETACRIT	2	QL, SP
ZARXIO	2	SP

See page 8 for coverage details. Drugs listed as E or ST are subject to Prior Authorization in CT, NJ and NY.

Drug Name	Drug Tier	Requirements & Limits
Drugs for Sexual Dysfunction		
ADDYI	3	PA, QL
IMVEXXY MAINTENANCE PACK	3	QL
INTRAROSA	3	QL
OSPHENA	3	PA, QL
sildenafil citrate oral tablet 100 mg, 25 mg, 50 mg	1	QL
STENDRA	3	PA, QL
tadalafil oral tablet 10 mg, 20 mg	1	QL
tadalafil oral tablet 2.5 mg, 5 mg	1	ST, QL
VYLEESI	3	PA, QL
Electrolytes / Vitamins		
clovique	E	PA, SP
cyanocobalamin	1	
DRISDOL	3	
ERGOCAL	3	
ergocalciferol oral capsule	1	
FLORIVA PLUS	3	
folic acid oral tablet 1 mg	1	
klor-con	1	
klor-con 10	1	
klor-con m10	1	
KLOR-CON M15	3	
klor-con m20	1	
klor-con sprinkle	1	
K-TAB	3	
LOKELMA	3	PA, QL
multi-vitamin/fluoride	1	
multivitamin/fluoride oral solution	1	
multivitamin/fluoride oral tablet chewable 0.25 mg, 0.5 mg, 1 mg	1	
multivitamins/fluoride	1	
mvc-fluoride	1	
NASCOBAL	3	

Drug Name	Drug Tier	Requirements & Limits
POLY-VI-FLOR	3	
potassium chloride crys er	1	
potassium chloride er	1	
potassium chloride oral	1	
potassium citrate er	1	
QUFLORA PEDIATRIC	3	
SYPRINE	1	PA, SP
trientine hcl	E	PA, SP
UROCIT-K 10	3	
UROCIT-K 15	3	
UROCIT-K 5	3	
VELTASSA	3	PA, QL
vitamin d (ergocalciferol) oral capsule 1.25 mg (50000 ut)	1	
VITAPEARL CAP	3	
Gastrointestinal Agents - Drugs for Acid Reflux and Ulcer		
CARAFATE ORAL SUSPENSION	3	
CARAFATE ORAL TABLET	3	
CYTOTEC	3	
DEXILANT	3	QL
misoprostol oral	1	
OMECLAMOX-PAK	3	QL
omeprazole oral capsule delayed release	1	
pantoprazole sodium tablet delayed release 20 mg, 40 mg oral	1	
PYLERA	3	QL
rabeprazole sodium oral tablet delayed release	1	QL
ranitidine hcl oral capsule	E	
ranitidine hcl oral syrup	1	
ranitidine hcl oral tablet 150 mg, 300 mg	E	
sucralfate oral tablet	1	

See page 8 for coverage details. Drugs listed as E or ST are subject to Prior Authorization in CT, NJ and NY.

Drug Name	Drug Tier	Requirements & Limits
Gastrointestinal Agents - Drugs for Bowel, Intestine and Stomach Conditions		
ACTIGALL	3	
ANASPAZ	2	
CLENPIQ	3	
COLYTE WITH FLAVOR PACKS	3	
dicyclomine hcl oral	1	
diphenoxylate-atropine	1	
ed-spaz	1	
gavilyte-c	1	H
GOLYTELY ORAL SOLUTION RECONSTITUTED 227.1 GM	2	QL
GOLYTELY ORAL SOLUTION RECONSTITUTED 236 GM	3	QL
hyoscyamine sulfate er	1	
hyoscyamine sulfate oral	1	
hyoscyamine sulfate sl	1	
hyoscyamine sulfate sublingual	1	
hyosyne	1	
LEVBID	3	
LEVSIN ORAL	3	
LEVSIN/SL	3	
LINZESS	2	PA, QL
LOMOTIL	3	
MOTEGRITY	3	PA, QL
MOVIPREP	3	QL
NULEV	3	
oscimin	1	
oscimin sr	1	
peg-3350/electrolytes	1	QL, H
PLENVU	3	
PREPOPIK	3	QL
SUPREP BOWEL PREP KIT	3	QL
SYMAX DUOTAB	3	
symax-sl	1	

Drug Name	Drug Tier	Requirements & Limits
symax-sr	1	
SYMPROIC	2	PA, QL
URSO 250	3	
URSO FORTE	3	
ursodiol oral	1	
VIBERZI	3	PA, QL
ZELNORM	3	PA, QL
Genetic or Enzyme Disorder - Drugs for Replacement, Modification, Treatment		
CERDELGA	2	PA, SP
CREON	2	
ENDARI	3	PA, QL
NITYR	2	PA, SP
PANCREAZE	3	ST
PERTZYE	3	ST
STRENSIQ	2	PA, QL, SP
TEGSEDI	2	PA, QL, SP
VIOKACE	3	ST
ZENPEP	2	
Genitourinary Agents - Drugs for Bladder, Genital and Kidney Conditions		
AURYXIA	3	
CUPRIMINE	3	SP
DEPEN TITRATABS	2	SP
D-PENAMINE	2	SP
oxybutynin chloride er	1	
oxybutynin chloride oral	1	
penicillamine oral	1	SP
phenazo oral tablet 200 mg	1	
phenazopyridine hcl oral tablet 100 mg, 200 mg	1	
PYRIDIDIUM	3	
TOVIAZ	3	
VELPHORO	2	

See page 8 for coverage details. Drugs listed as E or ST are subject to Prior Authorization in CT, NJ and NY.

Drug Name	Drug Tier	Requirements & Limits
Genitourinary Agents - Drugs for Prostate Conditions		
alfuzosin hcl er	1	
finasteride oral tablet 5 mg	1	
PROSCAR	3	
tamsulosin hcl	1	
terazosin hcl	1	
UROXATRAL	3	
Hormonal Agents - Hormone Replacement and Birth Control		
afirmelle	1	H
ALORA	3	QL
altavera	1	H
alyacen 1/35	1	H
amethia	1	H
amethia lo	1	H
apri	1	H
ashlyna	1	H
aubra	1	H
aubra eq	1	H
aurovela 1.5/30	1	H
aurovela 1/20	1	H
aurovela 24 fe	1	H
aurovela fe 1.5/30	1	H
aurovela fe 1/20	1	H
aviane	1	H
AYGESTIN	3	
ayuna	1	H
azurette	1	H
balziva	1	H
bekyree	1	H
BEYAZ	E	
BIJUVA	3	
blisovi 24 fe	1	H
blisovi fe 1.5/30	1	H

Drug Name	Drug Tier	Requirements & Limits
blisovi fe 1/20	1	H
briellyn	1	H
camila	1	H
camrese	1	H
camrese lo	1	H
chateal	1	H
chateal eq	1	H
CLIMARA PRO	3	QL
cryelle-28	1	H
cyclafem 1/35	1	H
cyred	1	H
cyred eq	1	H
dasetta 1/35	1	H
daysee	1	H
deblitane	1	H
delyla	1	H
DEPO-PROVERA INTRAMUSCULAR SUSPENSION 150 MG/ML	3	QL
DEPO-PROVERA INTRAMUSCULAR SUSPENSION PREFILLED SYRINGE	3	QL
DEPO-SUBQ PROVERA 104	2	QL
desogestrel-ethinyl estradiol	1	H
DIVIGEL TRANSDERMAL GEL 0.25 MG/0.25GM, 0.5 MG/0.5GM, 0.75 MG/0.75GM, 1 MG/GM	3	
dotti	E	
drospiren-eth estrad-levomefol	E	
drospirenone-ethinyl estradiol	1	H
DUAVEE	3	QL
ELESTRIN	3	
elinest	1	H
eluryng	E	
emoquette	1	H
enskyce	1	H

Drug Name	Drug Tier	Requirements & Limits	Drug Name	Drug Tier	Requirements & Limits
errin	1	H	fayosim	E	
estarylla	1	H	femynor	1	H
ESTRACE ORAL	3		gianvi	1	H
ESTRACE VAGINAL	1		hailey 1.5/30	1	H
estradiol oral	1		hailey 24 fe	1	H
estradiol patch twice weekly 0.025 mg/24hr transdermal (generic for Minivelle)	1	QL	heather	1	H
estradiol patch twice weekly 0.025 mg/24hr transdermal (generic Vivelle-Dot)	E	QL	incassia	1	H
estradiol patch twice weekly 0.0375 mg/24hr transdermal (generic for Minivelle)	1	QL	introvale	1	H
estradiol patch twice weekly 0.0375 mg/24hr transdermal (generic Vivelle-Dot)	E	QL	isibloom	1	H
estradiol patch twice weekly 0.05 mg/24hr transdermal (generic for Minivelle)	1	QL	jasmiel	1	H
estradiol patch twice weekly 0.05 mg/24hr transdermal (generic Vivelle-Dot)	E	QL	jencycla	1	H
estradiol patch twice weekly 0.075 mg/24hr transdermal (generic for Minivelle)	1	QL	jolessa	1	H
estradiol patch twice weekly 0.075 mg/24hr transdermal (generic Vivelle-Dot)	E	QL	juleber	1	H
estradiol patch twice weekly 0.1 mg/24hr transdermal (generic for Minivelle)	1	QL	junel 1.5/30	1	H
estradiol patch twice weekly 0.1 mg/24hr transdermal (generic Vivelle-Dot)	E	QL	junel 1/20	1	H
estradiol transdermal patch weekly (generic Climara)	1	QL	junel fe 1.5/30	1	H
estradiol vaginal cream	E		junel fe 1/20	1	H
estradiol vaginal tablet	1		junel fe 24	1	H
ESTRING	2	QL	kalliga	1	H
ESTROGEL	3	QL	kariva	1	H
etonogestrel-ethinyl estradiol	E		kurvelo	1	H
EVAMIST	2		larin 1.5/30	1	H
falmina	1	H	larin 1/20	1	H
			larin 24 fe	1	H
			larin fe 1.5/30	1	H
			larin fe 1/20	1	H
			larissia	1	H
			lessina	1	H
			levonorgest-eth est & eth est	E	
			levonorgest-eth estrad 91-day	1	H
			levonorgestrel-ethinyl estrad oral tablet 0.1-20 mg-mcg, 0.15-30 mg-mcg	1	H
			levora 0.15/30 (28)	1	H

See page 8 for coverage details. Drugs listed as E or ST are subject to Prior Authorization in CT, NJ and NY.

Drug Name	Drug Tier	Requirements & Limits	Drug Name	Drug Tier	Requirements & Limits
lillow	1	H	norethindrone oral	1	H
LO LOESTRIN FE	3		norgestimate-eth estradiol	1	H
loryna	1	H	norgestimate-ethinyl estradiol triphasic	1	H
LOSEASONIQUE	3		norlyda	1	H
low-ogestrel	1	H	norlyroc	1	H
lo-zumandimine	1	H	nortrel 0.5/35 (28)	1	H
luteru	1	H	nortrel 1/35 (21)	1	H
lyza	1	H	nortrel 1/35 (28)	1	H
marlissa	1	H	NUVARING	1	H
medroxyprogesterone acetate intramuscular suspension	1	QL, H	ocella	1	H
medroxyprogesterone acetate intramuscular suspension prefilled syringe	1	QL, H	ogestrel	1	H
medroxyprogesterone acetate oral	1		orsythia	1	H
melodetta 24 fe	E		philith	1	H
MENOSTAR	3	QL	pimtrea	1	H
mibelas 24 fe	E		pirmella 1/35	1	H
microgestin 1.5/30	1	H	portia-28	1	H
microgestin 1/20	1	H	PREMARIN ORAL	3	
microgestin fe 1.5/30	1	H	PREMARIN VAGINAL	3	
microgestin fe 1/20	1	H	PREMPHASE	3	
mili	1	H	PREMPRO	3	
MINASTRIN 24 FE	E		previfem	1	H
MIRCETTE	3		progesterone micronized oral	1	
mono-linyah	1	H	PROVERA	3	
NATAZIA	2		QUARTETTE	E	
necon 0.5/35 (28)	1	H	reclipsen	1	H
nikki	1	H	rivelsa	E	
nora-be	1	H	SAFYRAL	E	
norethin ace-eth estrad-fe oral tablet	1	H	SEASONIQUE	3	
norethin ace-eth estrad-fe oral tablet chewable	E		setlakin	1	H
norethindrone acetate oral	1		sharobel	1	H
norethindrone acet-ethinyl est	1	H	simliya	1	H
			simpesse	1	H
			sprintec 28	1	H

See page 8 for coverage details. Drugs listed as E or ST are subject to Prior Authorization in CT, NJ and NY.

Drug Name	Drug Tier	Requirements & Limits
sronyx	1	H
syeda	1	H
tarina 24 fe	1	H
tarina fe 1/20	1	H
tarina fe 1/20 eq	1	H
TAYTULLA	E	
tri femynor	1	H
tri-estarylla	1	H
tri-linyah	1	H
tri-lo-estarylla	1	H
tri-lo-marzia	1	H
tri-lo-mili	1	H
tri-lo-sprintec	1	H
tri-mili	1	H
tri-previfem	1	H
tri-sprintec	1	H
tri-vylibra	1	H
tri-vylibra lo	1	H
tulana	1	H
tydemy	E	
vienva	1	H
viorele	1	H
VIVELLE-DOT	1	QL
vyfemla	1	H
vylibra	1	H
wera	1	H
xulane	1	H
YASMIN 28	3	
YAZ	3	
yuvafem	1	
zarah	1	H
zumandimine	1	H

Drug Name	Drug Tier	Requirements & Limits
Hormonal Agents - Oral Steroids		
CORTEF	3	
DECADRON	E	
dexamethasone intensol	1	
dexamethasone oral	1	
hydrocortisone oral	1	
MEDROL ORAL TABLET 16 MG, 32 MG, 4 MG, 8 MG	3	
MEDROL ORAL TABLET 2 MG	2	
methylprednisolone oral	1	
MILLIPRED	2	
MILLIPRED DP	2	
ORAPRED ODT	3	
PEDIAPRED	2	
prednisolone oral solution	1	
prednisolone sodium phosphate oral	1	
prednisone intensol	1	
prednisone oral	1	
Hormonal Agents - Other		
cabergoline	1	
DDAVP INJECTION	3	
DDAVP ORAL	3	
desmopressin acetate injection	1	
desmopressin acetate oral	1	
GENOTROPIN	E	PA, QL, SP
GENOTROPIN MINIQUICK	E	PA, QL, SP
HUMATROPE	E	PA, QL, SP
NOCDURNA	3	PA, QL
NOCTIVA	E	PA, QL
NORDITROPIN FLEXPOR	E	PA, QL, SP
NUTROPIN AQ NUSPIN 10	2	PA, QL, SP
NUTROPIN AQ NUSPIN 20	2	PA, QL, SP

Drug Name	Drug Tier	Requirements & Limits
NUTROPIN AQ NUSPIN 5	2	PA, QL, SP
OMNITROPE	E	PA, QL, SP
ORILISSA	3	PA, QL
STIMATE	3	
ZOMACTON	E	PA, QL, SP

Hormonal Agents - Testosterone Replacement

ANDRODERM	2	PA, QL
ANDROGEL	E	PA, QL
ANDROGEL PUMP	E	PA, QL
DEPO-TESTOSTERONE INTRAMUSCULAR SOLUTION 100 MG/ML	3	
DEPO-TESTOSTERONE INTRAMUSCULAR SOLUTION 200 MG/ML	3	
FORTESTA	E	PA, QL
NATESTO	E	PA, QL
STRIANT	3	PA, QL
TESTIM	1	PA, QL
TESTOSTERONE CYPIONATE INJECTION	3	
testosterone cypionate intramuscular	1	
testosterone enanthate intramuscular	1	
testosterone transdermal	E	PA, QL
VOGELXO	E	PA, QL
VOGELXO PUMP	E	PA, QL
XYOSTED	E	PA

Hormonal Agents - Thyroid

ARMOUR THYROID	3	
euthyrox	1	
levo-t	1	
levothyroxine sodium oral	1	
levothyroxine-liothyronine oral tablet 30 mg, 60 mg, 90 mg	1	
levoxyl	1	
liothyronine sodium oral	1	

Drug Name	Drug Tier	Requirements & Limits
methimazole oral	1	
NATURE-THROID	3	
np thyroid	1	
SYNTHROID	2	
TAPAZOLE	3	
thyroid oral tablet 120 mg, 15 mg	1	
TIROSINT	E	
TIROSINT-SOL	3	PA
unithroid	1	
WESTHROID	3	
WP THYROID	3	

Immunological Agents - Drugs for Immune System Stimulation or Suppression

ACTEMRA ACTPEN	3	PA, ST, QL, SP
ACTEMRA SUBCUTANEOUS	3	PA, ST, QL, SP
ASTAGRAF XL	E	
AZASAN	3	
azathioprine oral	1	
CELLCEPT	E	
CIMZIA PREFILLED KIT	2	PA, QL, SP
COSENTYX (300 MG DOSE)	3	PA, ST, QL, SP
COSENTYX 150 MG/ML	3	PA, ST, QL, SP
COSENTYX SENSOREADY (300 MG)	3	PA, ST, QL, SP
COSENTYX SENSOREADY PEN	3	PA, ST, QL, SP
cyclosporine modified	1	
ENBREL	3	PA, ST, QL, SP
ENBREL MINI	3	PA, ST, QL, SP
ENBREL SURECLICK	3	PA, ST, QL, SP
ENVARUSUS XR	E	
FIRAZYR	1	PA, QL, SP
gengraf	1	
HAEGARDA	2	PA, QL, SP
HUMIRA	2	PA, QL, SP

Drug Name	Drug Tier	Requirements & Limits
HUMIRA PEN	2	PA, QL, SP
icatibant acetate	E	PA, QL, SP
methotrexate oral	1	
methotrexate sodium oral	1	
mycophenolate mofetil	1	
mycophenolate sodium	1	
OLUMIANT ORAL TABLET	2	PA, QL, SP
ORENCIA	3	PA, QL, SP
OTEZLA	2	PA, QL, SP
OTREXUP	E	ST, QL
PROGRAF ORAL PACKET	3	
RAPAMUNE ORAL SOLUTION	3	
RASUVO	3	ST, QL
RINVOQ	2	PA, QL, SP
RUCONEST	3	PA, QL, SP
SIMPONI	2	PA, QL, SP
sirolimus oral	1	
SKYRIZI (150 MG DOSE)	2	PA, QL, SP
STELARA SUBCUTANEOUS SOLUTION	2	PA, QL, SP
STELARA SUBCUTANEOUS SOLUTION PREFILLED SYRINGE	2	PA, QL, SP
tacrolimus oral	1	
TAKHZYRO	2	PA, QL, SP
TREMFYA	2	PA, QL, SP
TREXALL	2	
XELJANZ	2	PA, ST, QL, SP
XELJANZ XR	2	PA, ST, QL, SP
Infertility Agents		
chorionic gonadotropin intramuscular	1	SP
CRINONE VAGINAL GEL 4 %	3	PA, ST
CRINONE VAGINAL GEL 8 %	3	PA, ST
ENDOMETRIN	2	PA
FOLLISTIM AQ	2	SP

Drug Name	Drug Tier	Requirements & Limits
GONAL-F	3	SP, ST
GONAL-F RFF	3	SP, ST
ganirelix acetate solution prefilled syringe 250 mcg/0.5ml subcutaneous	1	SP
NOVAREL INTRAMUSCULAR SOLUTION RECONSTITUTED 5000 UNIT	3	SP
OVIDREL	3	SP
pregnyl	1	SP
Inflammatory Bowel Disease Agents		
APRISO	1	
ASACOL HD	E	
AZULFIDINE	3	
AZULFIDINE EN-TABS	3	
budesonide er	E	
budesonide oral	1	
CANASA	E	
CORTIFOAM	2	
DELZICOL	E	
DIPENTUM	3	
ENTOCORT EC	E	
hydrocortisone ace-pramoxine	1	
LIALDA	1	
mesalamine er	E	
mesalamine oral	E	
mesalamine rectal	1	
PENTASA	E	
PROCORT	E	
PROCTOFOAM HC	2	
SFROWASA	3	
sulfasalazine oral	1	
UCERIS ORAL	1	
UCERIS RECTAL	2	

See page 8 for coverage details. Drugs listed as E or ST are subject to Prior Authorization in CT, NJ and NY.

Drug Name	Drug Tier	Requirements & Limits
Metabolic Bone Disease Agents - Drugs for Osteoporosis		
alendronate sodium	1	
BONIVA ORAL	3	
calcitriol oral	1	
FORTEO	3	PA, SP
FOSAMAX	3	
ibandronate sodium oral	1	
ROCALTROL	3	
TYMLOS	3	PA, SP
Ophthalmic Agents - Drugs for Eye Allergy, Infection and Inflammation		
ACULAR	3	
ACULAR LS	3	
ACUVAIL	E	
ALREX	3	QL
AZASITE	3	
azelastine hcl ophthalmic	1	
BESIVANCE	3	
CILOXAN OPHTHALMIC OINTMENT	3	
CILOXAN OPHTHALMIC SOLUTION	3	
ciprofloxacin hcl ophthalmic	1	
erythromycin ophthalmic	1	H
ILEVRO	E	
INVELTYS	3	
ketorolac tromethamine ophthalmic	1	
LASTACAFT	3	QL
LOTEMAX OPHTHALMIC OINTMENT	3	
LOTEMAX OPHTHALMIC SUSPENSION	3	QL
LOTEMAX SM	3	QL
loteprednol etabonate	1	QL
MAXITROL	3	

Drug Name	Drug Tier	Requirements & Limits
MOXEZA	3	
moxifloxacin hcl ophthalmic	1	
neomycin-polymyxin-dexameth ophthalmic ointment	1	
neomycin-polymyxin-dexameth ophthalmic suspension 3.5-10000-0.1	1	
NEVANAC	3	
OCUFLOX	3	
ofloxacin ophthalmic	1	
olopatadine hcl ophthalmic solution 0.1 %	1	QL
olopatadine hcl ophthalmic solution 0.2 %	E	QL
PATADAY	E	QL
PATANOL	E	QL
PAZEO	E	QL
polymyxin b-trimethoprim	1	
POLYTRIM	3	
PRED FORTE	3	
PRED MILD	3	
prednisolone acetate ophthalmic	1	
TOBRADEX OPHTHALMIC OINTMENT	3	
TOBRADEX OPHTHALMIC SUSPENSION	3	
TOBRADEX ST	E	
tobramycin ophthalmic	1	
tobramycin-dexamethasone	1	
TOBREX OPHTHALMIC OINTMENT	3	
TOBREX OPHTHALMIC SOLUTION	3	
Ophthalmic Agents - Drugs for Glaucoma		
ALPHAGAN P OPHTHALMIC SOLUTION 0.1 %	2	QL
ALPHAGAN P OPHTHALMIC SOLUTION 0.15 %	3	QL
AZOPT	2	QL
BETIMOL	2	QL

See page 8 for coverage details. Drugs listed as E or ST are subject to Prior Authorization in CT, NJ and NY.

Drug Name	Drug Tier	Requirements & Limits
bimatoprost ophthalmic	E	QL
brimonidine tartrate ophthalmic solution 0.15 %	1	QL
brimonidine tartrate ophthalmic solution 0.2 %	1	
COMBIGAN	2	QL
COSOPT	3	
COSOPT PF OPHTHALMIC SOLUTION 22.3-6.8 MG/ML	E	QL
dorzolamide hcl-timolol mal	1	
dorzolamide hcl-timolol mal pf ophthalmic solution 22.3-6.8 mg/ml	E	
ISTALOL	3	
latanoprost ophthalmic	1	
LUMIGAN	2	
RHOPRESSA	3	QL
ROCKLATAN	3	QL
timolol maleate ophthalmic	1	
TIMOPTIC	3	
TIMOPTIC OCUDOSE	2	
TIMOPTIC-XE	3	
TRAVATAN Z	3	QL
travoprost (bak free)	1	QL
VYZULTA	E	QL, ST
XELPROS	3	QL

Ophthalmic Agents - Drugs for Miscellaneous Eye Conditions

CEQUA	E	PA, QL
RESTASIS	3	PA, QL
RESTASIS MULTIDOSE OPHTHALMIC EMULSION 0.05 %	E	PA, QL
XIIDRA	3	PA, QL

Otic Agents - Drugs for Ear Conditions

CIPRODEX	3	
neomycin-polymyxin-hc otic	1	
ofloxacin otic	1	

Drug Name	Drug Tier	Requirements & Limits
Respiratory - Drugs for Anaphylaxis		
AUVI-Q	E	QL
epinephrine injection solution 0.3 mg/0.3ml (generic Adrenaclick)	E	QL
epinephrine injection solution auto-injector 0.15 mg/0.15ml (generic Adrenaclick)	E	QL
epinephrine injection solution auto-injector 0.15 mg/0.3ml, 0.3 mg/0.3ml (generic EpiPen Jr., generic EpiPen)	1	QL
EPIPEN 2-PAK	E	QL
EPIPEN JR 2-PAK	E	QL
SYMJEPI	2	QL

Respiratory Tract / Pulmonary Agents - Drugs for Allergies, Cough, Cold

ASTEPRO	E	
azelastine hcl nasal solution 0.1 %, 137 mcg/spray	1	
azelastine hcl nasal solution 0.15 %	E	
benzonatate oral capsule 100 mg, 200 mg	1	
benzonatate oral capsule 150 mg	E	
bromfed dm	1	
cyproheptadine hcl oral	1	
fluticasone propionate nasal	1	QL
guaifenesin-codeine soln 100-10 mg/5ml	1	
hydrocodone polst-cpm polst er	1	PA, QL
ipratropium bromide nasal	1	
levocetirizine dihydrochloride oral	1	
OMNARIS	E	QL
promethazine-codeine	1	PA, QL
promethazine-dm	1	
pseudoephedrine-bromphen-dm	1	
TESSALON PERLES	3	
TUSSICAPS	3	PA, QL
XHANCE	E	QL
ZETONNA	3	QL

Drug Name	Drug Tier	Requirements & Limits
Respiratory Tract / Pulmonary Agents - Drugs for Asthma and COPD		
ADVAIR DISKUS	1	QL
ADVAIR HFA	3	QL, RS
AIRDUO RESPICLICK 113/14	E	QL
AIRDUO RESPICLICK 232/14	E	QL
AIRDUO RESPICLICK 55/14	E	QL
albuterol sulfate er	1	
ALBUTEROL SULFATE HFA AEROSOL SOLUTION 108 (90 BASE) MCG/ACT INHALATION (generic ProAir HFA or Proventil HFA)	3	QL
ALBUTEROL SULFATE HFA AEROSOL SOLUTION 108 (90 BASE) MCG/ACT INHALATION (generic Ventolin HFA)	E	QL
albuterol sulfate inhalation nebulization solution (2.5 mg/3ml) 0.083%, (5 mg/ml) 0.5%, 0.63 mg/3ml, 1.25 mg/3ml	1	
albuterol sulfate oral	1	
ALVESCO	1	QL
ANORO ELLIPTA	3	QL
ARCAPTA NEOHALER	3	QL
ARNUITY ELLIPTA	E	QL
ASMANEX TWISTHALER	1	QL
ASMANEX HFA	1	QL
ATROVENT HFA	3	QL
BEVESPI AEROSPHERE	2	QL
BREO ELLIPTA	3	QL, RS
budesonide inhalation	1	QL
COMBIVENT RESPIMAT	3	QL
FASENRA	3	PA, QL, SP
FASENRA PEN	3	PA, SP
FLOVENT DISKUS	E	QL
FLOVENT HFA	E	QL

Drug Name	Drug Tier	Requirements & Limits
fluticasone-salmeterol inhalation aerosol powder breath activated 100-50 mcg/dose, 250-50 mcg/dose, 500-50 mcg/dose	E	QL, RS
FLUTICASONE-SALMETEROL INHALATION AEROSOL POWDER BREATH ACTIVATED 113-14 MCG/ACT, 232-14 MCG/ACT, 55-14 MCG/ACT	1	QL
INCRUSE ELLIPTA	2	QL
ipratropium-albuterol	1	
LEVALBUTEROL HFA INHALATION AEROSOL 45 MCG/ACT	3	QL
montelukast sodium oral	1	
NUCALA	3	PA, QL, SP
PERFOROMIST	3	QL
PROAIR DIGIHALER	E	QL
PROAIR HFA	3	QL
PROAIR RESPICLICK	3	QL
PROVENTIL HFA	3	QL
PULMICORT FLEXHALER	E	ST, QL
PULMICORT SUSPENSION	E	QL
QVAR REDIHALER	1	QL
SINGULAIR ORAL PACKET	3	
SPIRIVA HANDIHALER	2	QL
SPIRIVA RESPIMAT	2	QL
STRIVERDI RESPIMAT	2	QL
SYMBICORT	3	QL, RS
TRELEGY ELLIPTA	3	QL, RS
VENTOLIN HFA	2	QL
wixela inhub	E	QL, RS
XOPENEX HFA	3	QL
YUPELRI	3	PA, QL

See page 8 for coverage details. Drugs listed as E or ST are subject to Prior Authorization in CT, NJ and NY.

Drug Name	Drug Tier	Requirements & Limits
Respiratory Tract / Pulmonary Agents - Drugs for Cystic Fibrosis		
BETHKIS	1	PA, QL, SP
KITABIS PAK	E	PA, QL, SP
PULMOZYME	2	PA, QL, SP
TOBI NEBULIZER	E	PA, QL, SP
TOBI PODHALER	3	PA, QL, SP
tobramycin nebulization solution 300 mg/5ml inhalation	E	PA, QL, SP
TOBRAMYCIN NEBULIZATION SOLUTION 300 MG/5ML INHALATION	E	PA, QL, SP
Respiratory Tract / Pulmonary Agents - Drugs for Pulmonary Hypertension		
ADEMPAS	2	PA, QL, SP
bosentan	1	PA, QL, SP
OPSUMIT	2	PA, QL, SP
ORENITRAM	3	PA, QL, SP
TRACLEER	2	PA, QL, SP
TYVASO	2	PA, SP
Skeletal Muscle Relaxants - Drugs for Muscle Pain and Spasm		
AMRIX	E	
baclofen oral	1	
carisoprodol oral tablet 250 mg	E	
carisoprodol oral tablet 350 mg	1	
cyclobenzaprine hcl er	E	
cyclobenzaprine hcl oral	1	
FEXMID	3	
metaxalone	1	

Drug Name	Drug Tier	Requirements & Limits
methocarbamol oral	1	
OZOBAX	E	
ROBAXIN-750	3	
SKELAXIN	E	
SOMA ORAL TABLET 250 MG	E	
SOMA ORAL TABLET 350 MG	3	
tizanidine hcl oral	1	
ZANAFLEX	3	
Sleep Disorder Agents		
AMBIEN CR	E	QL
EDLUAR	E	QL
eszopiclone	1	QL
INTERMEZZO	E	QL
modafinil	1	PA, QL
RESTORIL	3	
SUNOSI	3	PA, QL
temazepam	1	
WAKIX	3	PA, QL, SP
XYREM	3	PA, QL, SP
zolpidem tartrate er	E	QL
zolpidem tartrate oral	1	QL
zolpidem tartrate sublingual	E	QL

Index

A

ABSORICA.....	21	ADMELOG	24	alprazolam xr.....	17
ACCU-CHEK AVIVA CONNECT KIT W/DEVICE.....	23	ADMELOG SOLOSTAR	24	ALREX.....	34
ACCU-CHEK AVIVA DEVICE.....	23	AdrenaClick.....	35	ALTACE	17
ACCU-CHEK AVIVA PLUS	23	ADVAIR DISKUS.....	36	altavera.....	28
ACCU-CHEK AVIVA PLUS TEST STRIPS	23	ADVAIR HFA	36	ALTOPREV.....	17
ACCU-CHEK COMPACT PLUS CARE KIT.....	23	afirmelle.....	28	ALTRENO.....	21
ACCU-CHEK COMPACT PLUS TEST STRIPS	23	AFREZZA.....	24	ALVESCO.....	36
ACCU-CHEK GUIDE	23	AFSTYLA INTRAVENOUS KIT ...	25	alyacen 1/35	28
ACCU-CHEK GUIDE TEST STRIPS	23	AIMOVIG.....	15	AMARYL.....	24
ACCU-CHEK NANO SMARTVIEW KIT W/DEVICE.....	23	AIRDUO RESPICLICK 113/14.....	36	AMBIEN CR	37
ACCU-CHEK SMARTVIEW TEST STRIPS	23	AIRDUO RESPICLICK 232/14	36	AMERGE.....	15
ACCUPRIL	17	AIRDUO RESPICLICK 55/14	36	amethia.....	28
acetaminophen-codeine.....	10	ALA SCALP.....	21	amethia lo.....	28
acetaminophen-codeine #2.....	10	ala-cort external cream 1 %	21	amiodarone hcl oral.....	17
acetaminophen-codeine #3.....	10	ala-cort external cream 2.5 %.....	21	amitriptyline hcl oral	13
acetaminophen-codeine #4	10	albuterol sulfate er.....	36	amlodipine besylate oral.....	17
acetazolamide er	17	ALBUTEROL SULFATE HFA AEROSOL SOLUTION 108 (90 BASE) MCG/ACT INHALATION.....	36	amlodipine besylate-benazepril hcl.....	17
acetazolamide oral	17	albuterol sulfate inhalation nebulization solution (2.5 mg/3ml) 0.083%, (5 mg/ml) 0.5%, 0.63 mg/3ml, 1.25 mg/3ml	36	amlodipine besylate-valsartan.....	17
ACTEMRA ACTPEN	32	albuterol sulfate oral	36	amnesteem.....	21
ACTEMRA SUBCUTANEOUS.....	32	ALDACTONE.....	17	amoxicillin	11
ACTIGALL	27	ALDARA.....	21	amoxicillin-potassium clavulanate er	11
ACULAR.....	34	alendronate sodium.....	34	amoxicillin-potassium clavulanate oral	11
ACULAR LS	34	alfuzosin hcl er	28	amphetamine- dextroamphetamine	19
ACUVAIL	34	aliskiren fumarate oral tablet.....	17	amphetamine- dextroamphetamine er	19
acyclovir oral	16	allopurinol oral	15	AMRIX.....	37
ACZONE EXTERNAL GEL 5 %.....	21	ALOGLIPTIN BENZOATE	24	ANASPAZ.....	27
ACZONE EXTERNAL GEL 7.5 %	21	ALOGLIPTIN-METFORMIN HCL..	24	anastrozole oral.....	15
ADALAT CC	17	ALOGLIPTIN-PIOGLITAZONE	24	ANDRODERM.....	32
ADDERALL XR	19	ALORA	28	ANDROGEL	32
ADDYI.....	26	ALPHAGAN P OPHTHALMIC SOLUTION 0.1 %	34	ANDROGEL PUMP.....	32
ADEMPAS	37	ALPHAGAN P OPHTHALMIC SOLUTION 0.15 %	34	ANORO ELLIPTA	36
ADHANSIA XR.....	19	alprazolam er.....	17	apap-caff-dihydrocodeine	10
ADLYXIN	24	alprazolam intensol	17	apri	28
		alprazolam oral.....	17	APRISO.....	33
				APTENSIO XR.....	19
				ARAKODA.....	15
				ARANESP (ALBUMIN FREE).....	25

ARCAPTA NEOHALER.....	36	ayuna.....	28	betamethasone dipropionate	
aripiprazole oral solution	16	AZASAN.....	32	external	21
aripiprazole oral tablet.....	16	AZASITE	34	BETASERON	20
aripiprazole oral tablet		azathioprine oral.....	32	BETHKIS	37
dispersible.....	16	azelaic acid external.....	21	BETIMOL.....	34
ARMOUR THYROID.....	32	azelastine hcl nasal solution		BEVESPI AEROSPHERE.....	36
ARNUITY ELLIPTA	36	0.1 %, 137 mcg/spray	35	BEVYXXA.....	13
ARYMO ER	10	azelastine hcl nasal solution		bexarotene.....	15
ASACOL HD.....	33	0.15 %.....	35	BEYAZ.....	28
ashlyna	28	azelastine hcl ophthalmic	34	BIDIL	17
ASMANEX HFA.....	36	azithromycin oral	11	BIJUVA	28
ASMANEX TWISTHALER	36	AZOPT	34	bimatoprost ophthalmic	35
ASTAGRAF XL.....	32	AZULFIDINE	33	bisoprolol fumarate.....	17
ASTEPRO	35	AZULFIDINE EN-TABS.....	33	bisoprolol-hydrochlorothiazide	17
atenolol oral.....	17	azurette	28	blisovi 24 fe.....	28
atenolol-chlorthalidone.....	17			blisovi fe 1/20.....	28
atomoxetine hcl	19	B		blisovi fe 1.5/30.....	28
atorvastatin calcium oral tablet		baclofen oral.....	37	BONIVA ORAL.....	34
10 mg, 20 mg	17	BACTRIM	12	BONJESTA.....	14
atorvastatin calcium oral tablet		BACTRIM DS	12	bosentan.....	37
40 mg, 80 mg	17	balziva	28	bp 10-1	21
atovaquone-proguanil hcl.....	15	BAQSIMI ONE PACK.....	24	BREO ELLIPTA	36
ATRIPLA.....	16	BAQSIMI TWO PACK.....	24	briellyn	28
ATROVENT HFA.....	36	BARACLUDE ORAL SOLUTION..	16	BRILINTA	16
AUBAGIO	20	BARACLUDE ORAL TABLET.....	16	brimonidine tartrate ophthalmic	
aubra	28	BASAGLAR KWIKPEN	24	solution 0.15 %	35
aubra eq	28	BD AUTOSHIELD DUO PEN		brimonidine tartrate ophthalmic	
aurovela 1/20.....	28	NEEDLES	23	solution 0.2 %.....	35
aurovela 1.5/30.....	28	BD ULTRA-FINE INSULIN		bromfed dm	35
aurovela 24 fe.....	28	SYRINGES.....	23	budesonide er.....	33
aurovela fe 1/20.....	28	BD ULTRA-FINE PEN		budesonide inhalation	36
aurovela fe 1.5/30.....	28	NEEDLES	23	budesonide oral.....	33
AURYXIA.....	27	bekyree.....	28	BUNAVAIL	11
AUSTEDO	20	BELBUCA.....	10	buprenorphine hcl sublingual	11
AUVI-Q.....	35	benazepril hcl oral	17	buprenorphine hcl-naloxone hcl.....	11
AVALIDE.....	17	benazepril-hydrochlorothiazide	17	bupropion hcl er (sr)	13
AVAPRO.....	17	benzonatate oral capsule		bupropion hcl er (xl) oral tablet	
avar cleanser.....	21	100 mg, 200 mg	35	extended release 24 hour	
aviane.....	28	benzonatate oral capsule		150 mg, 300 mg	13
avidoxy	11	150 mg	35	bupropion hcl oral.....	13
avita	21	BESIVANCE	34	buspirone hcl oral	17
AVONEX PEN	20	betamethasone dipropionate		butalbital-apap-caffeine	10
AVONEX PREFILLED	20	aug	21	BYDUREON	24
AYGESTIN.....	28				

BYDUREON BCISE	
AUTOINJECTOR	24
BYETTA 10 MCG PEN	24
BYETTA 5 MCG PEN	24
BYSTOLIC	17

C

cabergoline	31
CALAN SR	17
calcipotriene-betameth diprop.....	21
calcitriol external	21
calcitriol oral	34
camila	28
camrese	28
camrese lo	28
CANASA.....	33
capecitabine	15
CAPEX.....	21
CARAC.....	21
CARAFATE ORAL	
SUSPENSION.....	26
CARAFATE ORAL TABLET	26
carbamazepine er.....	13
carbamazepine oral.....	13
CARBATROL.....	13
carbidopa-levodopa.....	15
carbidopa-levodopa er	15
CARDURA	17
carisoprodol oral tablet 250 mg.....	37
carisoprodol oral tablet 350 mg.....	37
CAROSPIR.....	17
cartia xt.....	17
carvedilol	17
CATAPRES.....	17
cavarest.....	20
cefadroxil	12
cefdinir	12
cefuroxime axetil	12
celecoxib oral	11
CELLCEPT	32
CENTANY	12
cephalexin	12

CEQUA.....	35
CERDELGA.....	27
CHANTIX.....	11
CHANTIX CONTINUING MONTH	
PAK	11
CHANTIX STARTING MONTH	
PAK	11
chateal	28
chateal eq.....	28
chlorhexidine gluconate	
mouth/throat	20
chlorthalidone.....	17
chorionic gonadotropin	
intramuscular.....	33
ciclodan	14
ciclopirox	14
CILOXAN OPHTHALMIC	
OINTMENT	34
CILOXAN OPHTHALMIC	
SOLUTION.....	34
CIMDUO.....	16
CIMZIA PREFILLED KIT	32
CIPRO ORAL TABLET.....	12
CIPRODEX.....	35
ciprofloxacin hcl ophthalmic	34
ciprofloxacin hcl oral.....	12
citalopram hydrobromide.....	13
claravis	21
clarithromycin er	12
clarithromycin oral	12
CLENPIQ.....	27
CLEOCIN ORAL CAPSULE	
150 MG, 300 MG.....	12
CLEOCIN ORAL CAPSULE 7	
5 MG	12
CLEOCIN-T EXTERNAL GEL.....	21
CLEOCIN-T EXTERNAL	
LOTION	21
Climara	28, 29
CLIMARA PRO	28
clindacin etz external swab	21
clindacin-p	21
CLINDAGEL	21

clindamycin hcl oral	12
clindamycin phos-benzoyl perox	
external gel 1.2-5 %	21
clindamycin phosphate external	
foam	21
clindamycin phosphate external	
lotion.....	21
clindamycin phosphate external	
solution.....	21
clindamycin phosphate external	
swab	21
CLINDAMYCIN PHOSPHATE	
GEL 1 % EXTERNAL	21
CLINDESSE	12
clinpro 5000.....	20
clobetasol propionate external	
cream	21
clobetasol propionate external	
foam	21
clobetasol propionate external	
gel	21
clobetasol propionate external	
liquid.....	21
clobetasol propionate external	
lotion.....	21
clobetasol propionate external	
ointment	21
clobetasol propionate external	
shampoo	21
clobetasol propionate external	
solution.....	21
clodan external shampoo	21
clonazepam oral	17
clonidine hcl oral.....	17
clopidogrel bisulfate oral	16
clotrimazole-betamethasone	
external cream	21
clotrimazole-betamethasone	
external lotion.....	21
clovique	26
COLCHICINE ORAL CAPSULE ...	15
colchicine oral tablet.....	15
COLCRYST	15

colesevelam hcl.....	17
COLYTE WITH FLAVOR PACKS	27
COMBIGAN.....	35
COMBIVENT RESPIMAT.....	36
CONCERTA	19
CONTOUR NEXT MONITOR	23
CONTOUR NEXT TEST STRIPS	23
CONTOUR TEST STRIPS	23
COREG	17
coremino.....	12
CORGARD	17
CORLANOR.....	17
CORTEF	31
CORTIFOAM.....	33
COSENTYX (300 MG DOSE).....	32
COSENTYX 150 MG/ML	32
COSENTYX SENSOREADY (300 MG).....	32
COSENTYX SENSOREADY PEN.....	32
COSOPT	35
COSOPT PF OPHTHALMIC SOLUTION 22.3-6.8 MG/ML	35
COUMADIN.....	13
COZAAR	17
CREON	27
CRESEMBA ORAL	14
CRINONE VAGINAL GEL 4 %.....	33
CRINONE VAGINAL GEL 8 %.....	33
cryselle-28.....	28
CUPRIMINE	27
cyanocobalamin	26
cyclafem 1/35	28
cyclobenzaprine hcl er	37
cyclobenzaprine hcl oral.....	37
cyclosporine modified.....	32
cyproheptadine hcl oral	35
cyred.....	28
cyred eq.....	28
CYTOTEC	26

D

D-PENAMINE	27
dalfampridine er.....	20
dapsone external gel 5 %.....	21
dasetta 1/35.....	28
daysee	28
DDAVP INJECTION	31
DDAVP ORAL	31
deblitane.....	28
DECADRON.....	31
delyla	28
DELZICOL.....	33
denta 5000 plus.....	20
dentagel.....	20
DEPAKOTE	13
DEPAKOTE ER	13
DEPAKOTE SPRINKLES.....	13
DEPEN TITRATABS.....	27
DEPO-PROVERA INTRAMUSCULAR SUSPENSION 150 MG/ML.....	28
DEPO-PROVERA INTRAMUSCULAR SUSPENSION PREFILLED SYRINGE	28
DEPO-SUBQ PROVERA 104	28
DEPO-TESTOSTERONE INTRAMUSCULAR SOLUTION 100 MG/ML	32
DEPO-TESTOSTERONE INTRAMUSCULAR SOLUTION 200 MG/ML	32
DERMA-SMOOTH/FS BODY	21
DERMA-SMOOTH/FS SCALP ...	21
DESCOVY.....	16
desmopressin acetate injection.....	31
desmopressin acetate oral.....	31
desogestrel-ethinyl estradiol	28
DESONATE.....	21
desonide external.....	21
DESOWEN.....	21
desvenlafaxine succinate er.....	13

dexamethasone intensol.....	31
dexamethasone oral.....	31
DEXCOM G4 / G5 / G6 RECEIVER, TRANSMITTER, SENSOR (INCLUDING PLATINUM, PLATINUM PEDIATRIC).....	23
DEXCOM G4 / G5 / G6 RECEIVER, TRANSMITTER, SENSOR (INCLUDING PLATINUM, PLATINUM PEDIATRIC) DEVICE.....	23
DEXILANT.....	26
dexmethylphenidate hcl.....	19
dexmethylphenidate hcl er	19
dextroamphetamine sulfate	19
dextroamphetamine sulfate er.....	19
diazepam intensol	17
diazepam oral.....	17
DICLEGIS.....	14
diclofenac potassium.....	11
diclofenac sodium er	11
diclofenac sodium oral.....	11
diclofenac sodium transdermal gel 1 %	11
diclofenac sodium transdermal solution.....	11
dicyclomine hcl oral	27
DIFICID.....	12
DIFLUCAN ORAL SUSPENSION RECONSTITUTED.....	14
DIFLUCAN ORAL TABLET 100 MG, 150 MG, 200 MG.....	14
DIFLUCAN ORAL TABLET 50 MG	14
DILAUDID ORAL	10
dilt-xr.....	17
diltiazem hcl er coated beads.....	17
diltiazem hcl er oral capsule extended release 12 hour.....	17
diltiazem hcl oral.....	17
DIPENTUM.....	33
diphenoxylate-atropine.....	27
DIPROLENE.....	21

DIPROLENE AF	21
divalproex sodium er	13
divalproex sodium oral	13
DIVIGEL TRANSDERMAL GEL 0.25 MG/0.25GM, 0.5 MG/0.5GM, 0.75 MG/0.75GM, 1 MG/GM.....	28
donepezil hcl oral tablet 10 mg, 5 mg	13
donepezil hcl oral tablet dispersible	13
dorzolamide hcl-timolol mal	35
dorzolamide hcl-timolol mal pf ophthalmic solution 22.3-6.8 mg/ml.....	35
dotti.....	28
DOVATO.....	16
doxazosin mesylate oral.....	18
doxepin hcl oral capsule.....	13
doxepin hcl oral concentrate	13
doxycycline hyclate oral capsule ...	12
doxycycline hyclate oral tablet 100 mg, 20 mg	12
doxycycline monohydrate oral capsule 100 mg, 50 mg.....	12
doxycycline monohydrate oral suspension reconstituted	12
doxycycline monohydrate oral tablet	12
doxylamine-pyridoxine	14
DRISDOL	26
drospiren-eth estrad-levomefol	28
drospirenone-ethinyl estradiol.....	28
DUAVEE	28
duloxetine hcl oral capsule delayed release particles 20 mg, 30 mg, 60 mg	13
DUOPA.....	15
DUPIXENT	21
DVORAH	10
DYAZIDE	18

E

EASYPLUS BLOOD GLUCOSE TEST	23
EC-NAPROSYN	11
ec-naproxen	11
ed-spaz.....	27
EDARBI	18
EDARBYCLOR.....	18
EDLUAR.....	37
EFUDEX.....	21
ELESTRIN.....	28
eletriptan hydrobromide.....	15
ELIMITE	15
elinest	28
ELIQUIS	13
ELOCON	21
ELOCTATE	25
eluryng.....	28
EMGALITY	15
emoquette	28
enalapril maleate oral	18
ENBREL	32
ENBREL MINI	32
ENBREL SURECLICK	32
ENDARI.....	27
endocet.....	10
ENDOMETRIN	33
enoxaparin sodium	13
enskyce	28
ENSTILAR.....	21
entecavir.....	16
ENTOCORT EC	33
ENVARUSUS XR.....	32
EPANED.....	18
EPCLUSA.....	16
epinephrine injection solution 0.3 mg/0.3ml	35
epinephrine injection solution auto-injector 0.15 mg/0.15ml	35
epinephrine injection solution auto-injector 0.15 mg/0.3ml, 0.3 mg/0.3ml	35

EpiPen.....	35
EPIPEN 2-PAK.....	35
EPIPEN JR 2-PAK.....	35
EpiPen Jr.	35
epitol.....	13
ERGOCAL.....	26
ergocalciferol oral capsule	26
ERLEADA.....	15
errin	29
erythromycin ophthalmic	34
escitalopram oxalate	13
ESGIC	10
estarylla.....	29
ESTRACE ORAL	29
ESTRACE VAGINAL.....	29
estradiol oral.....	29
estradiol patch twice weekly 0.025 mg/24hr transdermal.....	29
estradiol patch twice weekly 0.0375 mg/24hr transdermal.....	29
estradiol patch twice weekly 0.05 mg/24hr transdermal.....	29
estradiol patch twice weekly 0.075 mg/24hr transdermal.....	29
estradiol patch twice weekly 0.1 mg/24hr transdermal	29
estradiol transdermal patch weekly	29
estradiol vaginal cream	29
estradiol vaginal tablet.....	29
ESTRING.....	29
ESTROGEL.....	29
eszopiclone	37
etodolac.....	11
etodolac er.....	11
etonogestrel-ethinyl estradiol	29
EUCRISA.....	22
euthyrox.....	32
EVAMIST	29
EVOCLIN.....	22
EVZIO.....	11
EXTAVIA	20
EXTINA	14

ezetimibe	18
ezetimibe-simvastatin	18

F

falmina	29
FARXIGA.....	24
FASENRA	36
FASENRA PEN	36
FASTCLIX.....	23
fayosim	29
febuxostat.....	15
femynor.....	29, 31
fenofibrate oral capsule 150 mg, 50 mg	18
fenofibrate oral tablet 120 mg, 145 mg, 40 mg, 48 mg	18
fenofibrate oral tablet 160 mg, 54 mg	18
fentanyl transdermal patch 72 hour 100 mcg/hr, 12 mcg/hr, 25 mcg/hr, 50 mcg/hr, 75 mcg/hr	10
fentanyl transdermal patch 72 hour 37.5 mcg/hr, 62.5 mcg/hr, 87.5 mcg/hr	10
FEXMID.....	37
FINACEA.....	22
finasteride oral tablet 5 mg.....	28
FIORICET.....	10
FIRAZYR.....	32
FLAGYL.....	12
flecainide acetate	18
FLOLIPID.....	18
FLORIVA PLUS.....	26
FLOVENT DISKUS.....	36
FLOVENT HFA	36
fluconazole oral	14
fluocinolone acetonide body.....	22
fluocinolone acetonide external.....	22
fluocinolone acetonide scalp	22
fluocinonide external cream 0.05 %	22

fluocinonide external cream 0.1 %	22
fluocinonide external gel	22
fluocinonide external ointment	22
fluocinonide external solution.....	22
fluoridex.....	20
fluoridex enhanced whitening.....	20
FLUOROPLEX	22
FLUOROURACIL EXTERNAL CREAM 0.5 %	22
fluorouracil external cream 5 %.....	22
fluorouracil external solution	22
fluoxetine hcl oral capsule	13, 14
fluoxetine hcl oral capsule delayed release	14
fluoxetine hcl oral solution	14
fluoxetine hcl oral tablet 10 mg.....	14
fluoxetine hcl oral tablet 20 mg.....	14
fluoxetine hcl oral tablet 60 mg.....	14
fluticasone propionate nasal	35
fluticasone-salmeterol inhalation aerosol powder breath activated 100-50 mcg/dose, 250-50 mcg/ dose, 500-50 mcg/dose	36
FLUTICASONE-SALMETEROL INHALATION AEROSOL POWDER BREATH ACTIVATED 113-14 MCG/ACT, 232-14 MCG/ ACT, 55-14 MCG/ACT	36
fluvoxamine maleate.....	14
fluvoxamine maleate er	14
folic acid oral tablet 1 mg.....	26
FOLLISTIM AQ.....	33
FORTAMET	24
FORTEO.....	34
FORTESTA.....	32
FOSAMAX.....	34
FREESTYLE LIBRE 14 DAY READER	23
FREESTYLE LIBRE 14 DAY SENSOR	23
FREESTYLE LIBRE READER.....	23

FREESTYLE LIBRE SENSOR SYSTEM.....	23
FREESTYLE PRECISION NEO TEST	23
furosemide oral.....	18

G

gabapentin oral capsule	13
gabapentin oral solution 250 mg/5ml	13
gabapentin oral tablet.....	13
ganirelix acetate solution prefilled syringe 250 mcg/0.5ml subcutaneous.....	33
gavilyte-c.....	27
gemfibrozil oral	18
gengraf	32
GENOTROPIN	31
GENOTROPIN MINIQUICK	31
GENVOYA	16
gianvi	29
GILENYA ORAL CAPSULE	20
glatiramer acetate.....	20
glatopa.....	20
glimepiride	25
glipizide er	25
glipizide ir	25
glipizide xl.....	25
GLOPERBA.....	15
GLUCAGON EMERGENCY INJECTION KIT.....	25
GLUCOPHAGE	25
GLUCOPHAGE XR.....	25
GLUCOTROL	25
GLUCOTROL XL.....	25
GLUCOVANCE ORAL TABLET 5-500 MG.....	25
GLUMETZA.....	25
glyburide oral.....	25
glyburide-metformin	25
GLYXAMBI	25

GOLYTELY ORAL SOLUTION RECONSTITUTED 227.1 GM 27	HUMULIN R U-500 VIAL (CONCENTRATED) 24	ibuprofen oral suspension 11
GOLYTELY ORAL SOLUTION RECONSTITUTED 236 GM..... 27	HUMULIN R VIAL 24	ibuprofen oral tablet 400 mg, 600 mg, 800 mg 11
GONAL-F 33	hydralazine hcl oral 18	icatibant acetate 33
GONAL-F RFF 33	hydrochlorothiazide oral 18	IDHIFA 15
guaifenesin-codeine soln 100-10 mg/5ml 35	hydrocodone polst-cpm polst er 35	ILEVRO 34
guanfacine hcl 18, 19	hydrocodone-acetaminophen oral solution 10-325 mg/15ml, 7.5-325 mg/15ml..... 10	imatinib mesylate 15
guanfacine hcl er 19	hydrocodone-acetaminophen oral tablet 10-300 mg, 5-300 mg, 7.5-300 mg 10	imiquimod external 22
GUARDIAN CONNECT TRANSMITTER 23	hydrocodone-acetaminophen oral tablet 10-325 mg, 5-325 mg, 7.5-325 mg 10	IMVEXXY MAINTENANCE PACK..... 26
GVOKE PFS 25	hydrocortisone ace-pramoxine..... 33	INBRIJA..... 15
GYNAZOLE-1 14	hydrocortisone external cream 1 % 22	incassia 29
H		
HAEGARDA 32	hydrocortisone external cream 2.5 % 22	INCRUSE ELLIPTA 36
hailey 1.5/30 29	hydrocortisone external lotion 2.5 % 22	INDOCIN 11
hailey 24 fe 29	hydrocortisone external ointment 1 %, 2.5 % 22	indomethacin er 11
HARVONI ORAL TABLET 16	hydrocortisone oral 31	indomethacin oral 11
heather 29	hydromorphone hcl er 10	INSULIN ASPART 24
HUMALOG KWIKPEN 24	hydromorphone hcl oral 10	INSULIN ASPART FLEXPEN 24
HUMALOG MIX 50/50 KWIKPEN 24	hydromorphone hcl rectal 10	INSULIN ASPART PENFILL 24
HUMALOG MIX 50/50 VIAL 24	hydroxychloroquine sulfate oral 15	INSULIN LISPRO 24
HUMALOG MIX 75/25 KWIKPEN 24	hydroxyzine hcl oral 17	INSULIN LISPRO SUBCUTANEOUS SOLUTION PEN-INJECTOR 100 UNIT/ML .. 24
HUMALOG MIX 75/25 VIAL 24	hydroxyzine pamoate oral 17	INSULIN SYRINGES 23
HUMALOG SUBCUTANEOUS SOLUTION 24	hyoscyamine sulfate er 27	INTERMEZZO 37
HUMALOG SUBCUTANEOUS SOLUTION CARTRIDGE 24	hyoscyamine sulfate oral 27	INTRAROSA 26
HUMALOG U-100 JUNIOR KWIKPEN 24	hyoscyamine sulfate sl 27	introvale 29
HUMATROPE 31	hyoscyamine sulfate sublingual 27	INVELTYS 34
HUMIRA 32, 33	hyosyne 27	INVOKAMET 25
HUMIRA PEN 33	HYSINGLA ER 10	INVOKAMET XR 25
HUMULIN 70/30 KWIKPEN 24	HYZAAR 18	INVOKANA 25
HUMULIN 70/30 VIAL 24	I	
HUMULIN N KWIKPEN 24	ibandronate sodium oral 34	ipratropium bromide nasal 35
HUMULIN N VIAL 24	IBRANCE 15	ipratropium-albuterol 36
HUMULIN R U-500 KWIKPEN 24	ibu 11	irbesartan 18
		irbesartan-hydrochlorothiazide 18
		ISENTRESS 16
		ISENTRESS HD 16
		isibloom 29
		isosorbide mononitrate 18
		isosorbide mononitrate er 18
		isotretinoin oral 22
		ISTALOL 35

J

jantoven 13
 JANUVIA 25
 JARDIANCE 25
 jasmiel 29
 jencycla 29
 JENTADUETO 25
 JENTADUETO XR 25
 JIVI 25
 jolessa 29
 JORNAY PM 19
 juleber 29
 JULUCA 16
 junel 1/20 29
 junel 1.5/30 29
 junel fe 1/20 29
 junel fe 1.5/30 29
 junel fe 24 29

K

K-TAB 26
 KADIAN 10
 kalliga 29
 KASPARGO SPRINKLE 18
 kariva 29
 KAZANO 25
 KEFLEX 12
 KEPPRA ORAL 13
 KEPPRA XR 13
 ketoconazole external cream 14
 ketoconazole external foam 14
 ketoconazole external shampoo ... 14
 ketorolac tromethamine
 ophthalmic 34
 ketorolac tromethamine oral 11
 KITABIS PAK 37
 klor-con 26
 klor-con 10 26
 klor-con m10 26
 KLOR-CON M15 26
 klor-con m20 26
 klor-con sprinkle 26
 KOGENATE FS 25

KOMBIGLYZE XR 25
 KOVALTRY 25
 KRINTAFEL 15
 kurvelo 29

L

labetalol hcl oral 18
 LAMICTAL 13
 LAMICTAL ODT ORAL TABLET
 DISPERSIBLE 13
 LAMICTAL XR 13
 lamotrigine er 13
 lamotrigine oral tablet 13
 lamotrigine oral tablet chewable 13
 lamotrigine oral tablet
 dispersible 13
 LANTUS SOLOSTAR 24
 LANTUS U-100 VIAL 24
 larin 1/20 29
 larin 1.5/30 29
 larin 24 fe 29
 larin fe 1/20 29
 larin fe 1.5/30 29
 larissia 29
 LASIX 18
 LASTACAFT 34
 latanoprost ophthalmic 35
 LATUDA 16
 LEDIPASVIR-SOFOSBUVIR 16
 lessina 29
 letrozole oral 15
 LEVALBUTEROL HFA
 INHALATION AEROSOL
 45 MCG/ACT 36
 LEVAQUIN ORAL TABLET
 500 MG, 750 MG 12
 LEVBID 27
 LEVEMIR U-100 FLEXTOUCH 24
 LEVEMIR U-100 VIAL 24
 levetiracetam er 13
 levetiracetam oral 13
 levo-t 32
 levocetirizine dihydrochloride
 oral 35

levofloxacin oral 12
 levonorgest-eth est & eth est 29
 levonorgest-eth estrad 91-day 29
 levonorgestrel-ethinyl estrad oral
 tablet 0.1-20 mg-mcg,
 0.15-30 mg-mcg 29
 levora 0.15/30 (28) 29
 levothyroxine sodium oral 32
 levothyroxine-liothyronine oral
 tablet 30 mg, 60 mg, 90 mg 32
 levoxyl 32
 LEVSIN ORAL 27
 LEVSIN/SL 27
 LIALDA 33
 lidocaine external ointment 10
 lidocaine external patch 10
 lidocaine hcl mouth/throat 20
 lidocaine viscous mouth/throat
 solution 2 % 20
 lidocaine-prilocaine external
 cream 10
 lillow 30
 LINZESS 27
 liothyronine sodium oral 32
 lisinopril oral 18
 lisinopril-hydrochlorothiazide 18
 lithium carbonate er 17
 lithium carbonate oral 17
 LITHOBID 17
 LO LOESTRIN FE 30
 lo-zumandimine 30
 LOKELMA 26
 LOMOTIL 27
 LOPID 18
 LOPRESSOR 18
 lorazepam intensol 17
 lorazepam oral concentrate
 2 mg/ml 17
 lorazepam oral tablet 17
 lorcet 10
 lorcet hd 10
 lorcet plus 10
 LORTAB 10
 loryna 30

losartan potassium	18	meloxicam oral	11	metronidazole external cream	22
losartan potassium-hctz	18	MENOSTAR	30	metronidazole external gel	
LOSEASONIQUE	30	mercaptopurine oral	15	0.75 %	22
LOTEMAX OPHTHALMIC		mesalamine er	33	metronidazole external gel 1 %	22
OINTMENT	34	mesalamine oral	33	metronidazole external lotion	22
LOTEMAX OPHTHALMIC		mesalamine rectal	33	metronidazole oral	12
SUSPENSION	34	metadate er	19	metronidazole vaginal	12
LOTEMAX SM	34	metaxalone	37	mibelas 24 fe	30
LOTENSIN	18	metformin hcl er	25	microgestin 1/20	30
LOTENSIN HCT	18	metformin hcl er (mod)	25	microgestin 1.5/30	30
loteprednol etabonate	34	metformin hcl er (osm)	25	microgestin fe 1/20	30
LOTREL	18	METFORMIN HCL ORAL		microgestin fe 1.5/30	30
LOTRISONE	22	SOLUTION	25	mili	30
lovastatin	18	metformin hcl oral tablet	25	MILLIPRED	31
low-ogestrel	30	methimazole oral	32	MILLIPRED DP	31
LUMIGAN	35	methocarbamol oral	37	MINASTRIN 24 FE	30
lutera	30	methotrexate oral	33	MINIPRESS	18
LYNPARZA	15	methotrexate sodium oral	33	minitran	18
LYRICA CR	20	METHYLIN	19	Minivelle	29
lyza	30	methylphenidate hcl er (cd)	19	minocycline hcl oral capsule	12
		methylphenidate hcl er (la) oral		minocycline hcl oral tablet	12
		capsule extended release		MINOLIRA	12
		24 hour 10 mg, 20 mg, 30 mg,		MIRAPEX	15
		40 mg, 60 mg	20	MIRAPEX ER	15
		methylphenidate hcl er oral tablet		MIRCETTE	30
		extended release 10 mg,		mirtazapine oral	14
		20 mg	20	MIRVASO	22
		methylphenidate hcl er oral tablet		misoprostol oral	26
		extended release 18 mg,		MITIGARE	15
		27 mg, 36 mg, 54 mg, 72 mg	20	MOBIC	11
		methylphenidate hcl er oral tablet		modafinil	37
		extended release 24 hour	20	mometasone furoate external	22
		methylphenidate hcl oral	20	mondoxyne nl oral capsule	
		methylprednisolone oral	31	100 mg	12
		metoclopramide hcl oral solution		mondoxyne nl oral capsule	
		5 mg/5ml	14	75 mg	12
		metoclopramide hcl oral tablet	14	mono-linyah	30
		metoclopramide hcl oral tablet		montelukast sodium oral	36
		dispersible	14	morgidox oral	12
		metoprolol succinate er	18	MORPHABOND ER	10
		metoprolol tartrate oral tablet		morphine sulfate (concentrate)	
		100 mg, 25 mg, 50 mg	18	oral solution 100 mg/5ml,	
		METROCREAM	22	20 mg/ml	10
		METROLOTION	22		

M

MACROBID	12				
MACRODANTIN	12				
MALARONE	15				
marlissa	30				
matzim la	18				
MAVENCLAD	20				
MAVYRET	16				
MAXITROL	34				
MAXZIDE	18				
MAXZIDE-25	18				
MAYZENT	20				
MEDROL ORAL TABLET 16 MG,					
32 MG, 4 MG, 8 MG	31				
MEDROL ORAL TABLET 2 MG ...	31				
medroxyprogesterone acetate					
intramuscular suspension	30				
medroxyprogesterone acetate					
intramuscular suspension					
prefilled syringe	30				
medroxyprogesterone acetate					
oral	30				
melodetta 24 fe	30				

morphine sulfate er oral capsule extended release 24 hour	10	naratriptan hcl.....	15	norethin ace-eth estrad-fe oral tablet	30
morphine sulfate er oral tablet extended release.....	10	NARCAN	11	norethin ace-eth estrad-fe oral tablet chewable	30
morphine sulfate oral.....	10	NASCOBAL.....	26	norethindrone acet-ethinyl est.....	30
morphine sulfate rectal.....	10	NATAZIA.....	30	norethindrone acetate oral	30
MOTTEGRITY	27	NATESTO.....	32	norethindrone oral	30
MOVIPREP.....	27	NATURE-THROID	32	norgestimate-eth estradiol.....	30
MOXEZA	34	necon 0.5/35 (28)	30	norgestimate-ethinyl estradiol triphasic.....	30
moxifloxacin hcl ophthalmic.....	34	neomycin-polymyxin-dexameth ophthalmic ointment.....	34	norlyda.....	30
MS CONTIN	10	neomycin-polymyxin-dexameth ophthalmic suspension 3.5-10000-0.1.....	34	norlyroc.....	30
MULPLETA.....	25	neomycin-polymyxin-hc otic.....	35	nortrel 0.5/35 (28).....	30
MULTAQ	18	NESINA	25	nortrel 1/35 (21)	30
multi-vitamin/fluoride	26	neuac external gel.....	22	nortrel 1/35 (28).....	30
multivitamin/fluoride oral solution..	26	NEULASTA.....	25	nortriptyline hcl oral.....	14
multivitamin/fluoride oral tablet chewable 0.25 mg, 0.5 mg, 1 mg	26	NEURONTIN	13	NORVIR ORAL SOLUTION.....	16
multivitamins/fluoride.....	26	neutral sodium fluoride	20	NORVIR ORAL TABLET	16
mupirocin calcium.....	12	NEVANAC	34	NOVAREL INTRAMUSCULAR SOLUTION RECONSTITUTED 5000 UNIT.....	33
mupirocin external	12	niacin (antihyperlipidemic).....	18	NOVOEIGHT	25
mvc-fluoride.....	26	niacin er (antihyperlipidemic).....	18	NOVOFINE AUTOCOVER PEN NEEDLE	23
mycophenolate mofetil	33	niacor.....	18	NOVOFINE PEN NEEDLE	23
mycophenolate sodium	33	NIASPAN.....	18	NOVOFINE PLUS PEN NEEDLE..	23
MYDAYIS.....	20	nifedipine er.....	18	NOVOLIN 70/30 FLEXPEN.....	24
myorisan	22	nifedipine er osmotic release.....	18	NOVOLIN 70/30 FLEXPEN RELION.....	24
N					
nabumetone oral	11	nifedipine oral	18	NOVOLIN 70/30 RELION.....	24
nadolol oral.....	18	nikki	30	NOVOLIN 70/30 VIAL	24
NAFRINSE DAILY/NEUTRAL	20	NITRO-BID.....	18	NOVOLIN N FLEXPEN	24
NAFRINSE WEEKLY	20	NITRO-DUR.....	18	NOVOLIN N FLEXPEN RELION...	24
NALOCET	10	nitro-time	18	NOVOLIN N RELION	24
naloxone hcl injection.....	11	nitrofurantoin macrocrystal oral....	12	NOVOLIN N VIAL.....	24
naltrexone hcl oral	11	nitrofurantoin monohydrate macrocrystals.....	12	NOVOLIN R FLEXPEN	24
NAPRELAN.....	11	nitroglycerin sublingual.....	18	NOVOLIN R FLEXPEN RELION...	24
NAPROSYN ORAL SUSPENSION.....	11	nitroglycerin transdermal.....	18	NOVOLIN R RELION	24
naproxen dr	11	NITROMIST.....	18	NOVOLIN R VIAL	24
naproxen oral suspension	11	NITROSTAT.....	18	NOVOLOG FLEXPEN	24
naproxen oral tablet.....	11	NITYR.....	27	NOVOLOG PENFILL.....	24
naproxen sodium er.....	11	NIZORAL.....	14	NOVOLOG U-100 VIAL.....	24
naproxen sodium oral tablet 275 mg, 550 mg	11	NOCDURNA	31	np thyroid.....	32
		NOCTIVA.....	31	NUBEQA	15
		nora-be.....	30		
		NORCO	10		
		NORDITROPIN FLEXPEN	31		

NUCALA.....	36
NUCYNTA.....	10
NUCYNTA ER.....	10
NUDEXTA.....	20
NULEV.....	27
NUTROPIN AQ NUSPIN 10.....	31
NUTROPIN AQ NUSPIN 20.....	31
NUTROPIN AQ NUSPIN 5.....	32
NUVARING.....	30
NUVESSA.....	12
NUWIQ.....	25
nyamyc.....	14
nystatin external.....	14
nystatin mouth/throat.....	14
nystop.....	14

O

ocella.....	30
OCUFLOX.....	34
ODEFSEY.....	16
ofloxacin ophthalmic.....	34
ofloxacin otic.....	35
ogestrel.....	30
okebo.....	12
olanzapine oral.....	16
olmesartan medoxomil oral.....	18
olmesartan medoxomil-hctz.....	18
olopatadine hcl ophthalmic solution 0.1 %.....	34
olopatadine hcl ophthalmic solution 0.2 %.....	34
OLUMIANT ORAL TABLET.....	33
OMECLAMOX-PAK.....	26
omega-3-acid ethyl esters.....	18
omeprazole oral capsule delayed release.....	26
OMNARIS.....	35
OMNITROPE.....	32
ondansetron hcl oral.....	14
ondansetron odt.....	14
ONE TOUCH VERIO KIT W/DEVICE.....	23
ONETOUCH ULTRA 2.....	23

ONETOUCH ULTRA BLUE TEST STRIPS.....	23
ONETOUCH ULTRA MINI.....	23
ONETOUCH VERIO FLEX SYSTEM KIT W/DEVICE.....	23
ONETOUCH VERIO IQ SYSTEM.....	23
ONETOUCH VERIO SYNC SYSTEM KIT W/DEVICE.....	23
ONETOUCH VERIO TEST STRIPS.....	23
ONGLYZA.....	25
OPSUMIT.....	37
ORAPRED ODT.....	31
ORENCIA.....	33
ORENITRAM.....	37
ORLISSA.....	32
orsythia.....	30
oscimin.....	27
oscimin sr.....	27
oseltamivir phosphate oral capsule.....	16
oseltamivir phosphate oral suspension reconstituted.....	16
OSENI.....	25
OSPHENA.....	26
OTEZLA.....	33
OTREXUP.....	33
OVIDREL.....	33
OXAYDO.....	10
oxcarbazepine.....	13
oxybutynin chloride er.....	27
oxybutynin chloride oral.....	27
OXYCODONE HCL ER.....	10
oxycodone hcl oral capsule.....	10
oxycodone hcl oral concentrate 100 mg/5ml.....	10
oxycodone hcl oral solution.....	10
oxycodone hcl oral tablet.....	10
oxycodone-acetaminophen.....	10
OXYCONTIN.....	10
OZEMPIC.....	25
OZOBAX.....	37

P

PACERONE ORAL TABLET 100 MG, 400 MG.....	19
pacerone oral tablet 200 mg.....	19
PAMELOR.....	14
PANCREAZE.....	27
pantoprazole sodium tablet delayed release 20 mg, 40 mg oral.....	26
paroex.....	20
paroxetine hcl.....	14
paroxetine hcl er.....	14
PATADAY.....	34
PATANOL.....	34
PAXIL CR.....	14
PAXIL ORAL SUSPENSION.....	14
PAXIL ORAL TABLET.....	14
PAZEO.....	34
PEDIAPRED.....	31
peg-3350/electrolytes.....	27
penicillamine oral.....	27
penicillin v potassium.....	12
PENTASA.....	33
PERCOCET.....	10
PERFOROMIST.....	36
PERIDEX.....	20
periogard.....	20
permethrin external.....	15
PERTZYE.....	27
phenadoz.....	14
phenazo oral tablet 200 mg.....	27
phenazopyridine hcl oral tablet 100 mg, 200 mg.....	27
philiith.....	30
PICATO.....	22
pimtreea.....	30
pioglitazone hcl.....	25
pirmella 1/35.....	30
PLEGRIDY.....	20
PLENVU.....	27
POLY-VI-FLOR.....	26
polymyxin b-trimethoprim.....	34
POLYTRIM.....	34

portia-28	30
potassium chloride crys er	26
potassium chloride er	26
potassium chloride oral	26
potassium citrate er	26
PRADAXA	13
PRALUENT SUBCUTANEOUS SOLUTION AUTO-INJECTOR 75 MG/ML	19
PRALUENT SUBCUTANEOUS SOLUTION PEN-INJECTOR 150 MG/ML, 75 MG/ML	19
pramipexole dihydrochloride	15
pramipexole dihydrochloride er	15
PRAVACHOL	19
pravastatin sodium	19
prazosin hcl oral	19
PRED FORTE	34
PRED MILD	34
prednisolone acetate ophthalmic ..	34
prednisolone oral solution	31
prednisolone sodium phosphate oral	31
prednisone intensol	31
prednisone oral	31
pregabalin oral	20
pregnyl	33
PREMARIN ORAL	30
PREMARIN VAGINAL	30
premium lidocaine	10
PREMPHASE	30
PREMPRO	30
PREPOPIK	27
PREVIDENT 5000 BOOSTER PLUS	20
PREVIDENT 5000 DRY MOUTH ..	20
PREVIDENT 5000 ORTHO DEFENSE	20
PREVIDENT 5000 PLUS	20
PREVIDENT DENTAL	20
PREVIDENT MOUTH/THROAT	20
previfem	30
PREZCOBIX	16
PREZISTA	16

PRIMLEV	10
PRINIVIL	19
PROAIR DIGIHALER	36
ProAir HFA	36
PROAIR RESPICLICK	36
PROCARDIA	19
PROCARDIA XL	19
PROCENTRA	20
prochlorperazine maleate oral	14
PROCORT	33
PROCTOFOAM HC	33
progesterone micronized oral	30
PROGRAF ORAL PACKET	33
promethazine hcl oral syrup	14
promethazine hcl oral tablet	14
promethazine hcl rectal	14
promethazine-codeine	35
promethazine-dm	35
promethegan	14
propranolol hcl er	19
propranolol hcl oral	19
PROSCAR	28
Proventil HFA	36
PROVERA	28, 30
pseudoephedrine-bromphen-dm ..	35
PULMICORT FLEXHALER	36
PULMICORT SUSPENSION	36
PULMOZYME	37
PURIXAN	15
PYLERA	26
PYRIDIUM	27

Q

QBRELIS	19
QUARTETTE	30
quetiapine fumarate	16
quetiapine fumarate er	16
QUFLORA PEDIATRIC	26
QUILLICHEW ER	20
QUILLIVANT XR	20
quinapril hcl	19
QVAR REDIHALER	36

R

rabeprazole sodium oral tablet delayed release	26
ramipril	19
ranitidine hcl oral capsule	26
ranitidine hcl oral syrup	26
ranitidine hcl oral tablet 150 mg, 300 mg	26
ranolazine er	19
RAPAMUNE ORAL SOLUTION ...	33
RASUVO	33
REBIF	20
REBIF REBIDOSE	20
reclipsen	30
RECOMBINATE	25
REGLAN	14
relexxii	20
REMERON	14
REMERON SOLTAB	14
REPATHA	19
REPATHA PUSHTRONEX SYSTEM	19
REPATHA SURECLICK	19
REQUIP XL	15
RESTASIS	35
RESTASIS MULTIDOSE OPHTHALMIC EMULSION 0.05 %	35
RESTORIL	37
RETACRIT	25
REVLIMID	15
RHOPRESSA	35
RILUTEK	20
riluzole	20
RINVOQ	33
RIOMET	25
risperidone	16
RITALIN	20
ritonavir	16
rivelsa	30
rizatriptan benzoate	15
ROBAXIN-750	37
ROCALTROL	34

ROCKLATAN.....	35	SOFT TOUCH.....	23	sulfatrim pediatric.....	12
ropinirole hcl.....	15, 16	SOFTCLIX.....	23	sumatriptan succinate oral.....	15
ropinirole hcl er.....	16	SOLQUA.....	25	sumatriptan succinate subcutaneous.....	15
rosadan external cream.....	22	SOMA ORAL TABLET 250 MG....	37	SUMAXIN.....	22
rosadan external gel.....	22	SOMA ORAL TABLET 350 MG....	37	SUMAXIN WASH.....	22
rosuvastatin calcium.....	19	sotalol hcl oral.....	19	SUNOSI.....	37
roweepra.....	13	SOTYLIZE.....	19	SUPREP BOWEL PREP KIT.....	27
roweepra xr.....	13	SPIRIVA HANDIHALER.....	36	syeda.....	31
ROXICODONE ORAL TABLET 15 MG, 30 MG.....	10	SPIRIVA RESPIMAT.....	36	SYMAX DUOTAB.....	27
ROXICODONE ORAL TABLET 5 MG.....	10	spironolactone oral.....	19	symax-sl.....	27
RUCONEST.....	33	sprintec 28.....	30	symax-sr.....	27
RYBELSUS.....	25	SPRIX.....	11	SYMBICORT.....	36
RYTARY.....	16	sronyx.....	31	SYMFI.....	16
S					
SAFYRAL.....	30	sss 10-5.....	22	SYMFI LO.....	16
SAPHRIS.....	16	STELARA SUBCUTANEOUS SOLUTION.....	33	SYMJEPI.....	35
scopolamine.....	14	STELARA SUBCUTANEOUS SOLUTION PREFILLED		SYMPROIC.....	27
SEASONIQUE.....	30	SYRINGE.....	33	SYNJARDY.....	25
sertraline hcl oral.....	14	STENDRA.....	26	SYNJARDY XR.....	25
setlakin.....	30	STIMATE.....	32	SYNTHROID.....	32
sf21.....		STRENSIQ.....	27	SYPRINE.....	26
sf 5000 plus.....	21	STRIANT.....	32	T	
SFROWASA.....	33	STRIBILD.....	16	TACLONEX EXTERNAL OINTMENT.....	22
sharobel.....	30	STRIVERDI RESPIMAT.....	36	TACLONEX EXTERNAL SUSPENSION.....	22
sildenafil citrate oral tablet 100 mg, 25 mg, 50 mg.....	26	SUBOXONE.....	11	tacrolimus oral.....	33
simliya.....	30	sucrafate oral tablet.....	26	tadalafil oral tablet 10 mg, 20 mg..	26
simpesse.....	30	sulfacetamide sodium-sulfur external cream 10-2 %, 10-5 %.....	22	tadalafil oral tablet 2.5 mg, 5 mg ...	26
SIMPONI.....	33	sulfacetamide sodium-sulfur external emulsion.....	22	TAKHZYRO.....	33
simvastatin oral tablet 10 mg, 20 mg, 40 mg, 5 mg.....	19	sulfacetamide sodium-sulfur external liquid 9-4 %, 9-4.5 % ...	22	tamoxifen citrate oral tablet 10 mg.....	15
simvastatin oral tablet 80 mg.....	19	sulfacetamide sodium-sulfur external lotion 10-5 %.....	22	tamoxifen citrate oral tablet 20 mg.....	15
SINEMET.....	16	sulfacetamide sodium-sulfur external pad.....	22	tamsulosin hcl.....	28
SINEMET CR.....	16	sulfacetamide sodium-sulfur external suspension 10-5 %.....	22	TAPAZOLE.....	32
SINGULAIR ORAL PACKET.....	36	sulfamethoxazole-trimethoprim oral.....	12	TARGRETIN EXTERNAL.....	15
sirolimus oral.....	33	sulfamez wash.....	22	TARGRETIN ORAL.....	15
SKELAXIN.....	37	sulfasalazine oral.....	33	tarina 24 fe.....	31
SKYRIZI (150 MG DOSE).....	33			tarina fe 1/20.....	31
sodium fluoride 5000 plus.....	21			tarina fe 1/20 eq.....	31
sodium fluoride dental.....	21			TASIGNA.....	15
SOFOSBUVIR-VELPATASVIR.....	16			TAYTULLA.....	31

tazarotene external.....	22	TOBRADEX OPHTHALMIC		tri-lo-mili	31
TAZORAC EXTERNAL CREAM		SUSPENSION.....	34	tri-lo-sprintec	31
0.05 %	22	TOBRADEX ST.....	34	tri-mili.....	31
TAZORAC EXTERNAL CREAM		tobramycin nebulization solution		tri-previfem	31
0.1 %	22	300 mg/5ml inhalation.....	37	tri-sprintec	31
TAZORAC EXTERNAL GEL.....	22	tobramycin ophthalmic	34	tri-vylibra.....	31
TECFIDERA.....	20	tobramycin-dexamethasone	34	tri-vylibra lo.....	31
TEGRETOL	13	TOBREX OPHTHALMIC		triamcinolone acetonide external	
TEGRETOL-XR	13	OINTMENT	34	aerosol solution.....	22
TEGSEDI.....	27	TOBREX OPHTHALMIC		triamcinolone acetonide external	
TEKTURNA HCT	19	SOLUTION.....	34	cream 0.025 %, 0.1 %	22
TEKTURNA ORAL TABLET	19	TOPAMAX.....	13	triamcinolone acetonide external	
telmisartan.....	19	topiramate oral	13	cream 0.5 %	22
temazepam.....	37	TOPROL XL	19	triamcinolone acetonide external	
TEMIXYS.....	16	torse mide.....	19	lotion.....	23
TEMOVATE	22	TOUJEO MAX SOLOSTAR.....	24	triamcinolone acetonide external	
tenofovir disoproxil fumarate	16	TOUJEO SOLOSTAR.....	24	ointment 0.025 %, 0.1 %, 0.5 %	23
terazosin hcl	28	TOVIAZ	27	triamcinolone acetonide external	
terbinafine hcl oral.....	15	TRACLEER	37	ointment 0.05 %	23
terconazole.....	15	TRADJENTA	25	triamterene-hctz	19
TESSALON PERLES	35	tramadol hcl er (biphasic).....	10	trianex.....	23
TESTIM	32	tramadol hcl er oral capsule		triazolam.....	17
TESTOSTERONE CYPIONATE		extended release 24 hour		triderm external cream 0.1 %	23
INJECTION	32	150 mg	10	triderm external cream 0.5 %	23
testosterone cypionate		tramadol hcl er oral tablet extended		tridesilon	23
intramuscular.....	32	release 24 hour	11	trientine hcl	26
testosterone enanthate		tramadol hcl ir.....	11	TRILEPTAL	13
intramuscular.....	32	TRANSDERM SCOP (1.5 MG)	14	TRINTELLIX.....	14
testosterone transdermal.....	32	TRAVATAN Z.....	35	TRIUMEQ.....	16
TEXACORT.....	22	travoprost (bak free)	35	TRULICITY.....	25
thyroid oral tablet 120 mg, 15 mg ..	32	trazodone hcl oral.....	14	TRUVADA	16
TIGLUTIK	20	TRELEGY ELLIPTA.....	36	tulana.....	31
timolol maleate ophthalmic.....	35	TREMFYA	33	TUSSICAPS	35
TIMOPTIC	35	TRESIBA	24	tydemy.....	31
TIMOPTIC OCUDOSE.....	35	TRESIBA FLEXTOUCH	24	TYLENOL WITH CODEINE #3.....	11
TIMOPTIC-XE	35	tretinoin external cream.....	22	TYLENOL WITH CODEINE #4.....	11
TIROSINT.....	32	tretinoin external gel.....	22	TYMLOS.....	34
TIROSINT-SOL	32	TREXALL	33	TYVASO.....	37
TIVICAY	16	trezix.....	11		
tizanidine hcl oral.....	37	tri femynor	31		
TOBI NEBULIZER.....	37	tri-estarylla	31		
TOBI PODHALER	37	tri-linyah.....	31		
TOBRADEX OPHTHALMIC		tri-lo-estarylla	31		
OINTMENT	34	tri-lo-marzia.....	31		

U

UCERIS ORAL.....	33
UCERIS RECTAL	33

ULTRAM.....	11
unithroid.....	32
UROCIT-K 10	26
UROCIT-K 15	26
UROCIT-K 5	26
UROXATRAL	28
URSO 250	27
URSO FORTE.....	27
ursodiol oral.....	27

V

valacyclovir hcl oral	16
valsartan.....	19
valsartan-hydrochlorothiazide	19
VANATOL LQ	11
VANATOL S.....	11
vandazole	12
VARUBI	14
VASCEPA ORAL CAPSULE.....	19
VELPHORO	27
VELTASSA	26
VEMLIDY	16
venlafaxine hcl.....	14
venlafaxine hcl er oral capsule extended release 24 hour	14
venlafaxine hcl er oral tablet extended release 24 hour	14
Ventolin HFA.....	36
verapamil hcl er	19
verapamil hcl oral	19
VERELAN	19
VERELAN PM.....	19
VERZENIO	15
VIBERZI	27
VIBRAMYCIN ORAL CAPSULE... ..	12
VIBRAMYCIN ORAL SUSPENSION RECONSTITUTED.....	12
vicodin hp	11
VICTOZA SOLUTION PEN- INJECTOR 18 MG/3ML SUBCUTANEOUS	25
vienva	31

VIIBRYD	14
VIMPAT ORAL	13
VIOKACE	27
violele.....	31
VIREAD ORAL POWDER.....	16
VIREAD ORAL TABLET 150 MG, 200 MG, 250 MG.....	16
VISTARIL.....	17
vitamin d (ergocalciferol) oral capsule 1.25 mg (50000 ut)	26
VITAPEARL CAP	26
Vivelle-Dot.....	29, 31
VOGELXO	32
VOGELXO PUMP	32
VOLTAREN 1 % GEL	11
VOSEVI	16
vyfemla	31
VYLEESI	26
vylibra	31
VYVANSE	20
VYZULTA.....	35

W

WAKIX.....	37
warfarin sodium oral.....	13
WELCHOL.....	19
wera.....	31
WESTHROID	32
wixela inhub.....	36
WP THYROID	32

X

XARELTO.....	13
XELJANZ.....	33
XELJANZ XR.....	33
XELODA	15
XELPROS.....	35
XEPI	12
XHANCE	35
XIIDRA	35
XIMINO.....	12
XOFLUZA	16
XOLEGEL.....	15

XOPENEX HFA	36
XTAMPZA ER	11
xulane.....	31
XYOSTED	32
XYREM.....	37

Y

YASMIN 28.....	31
YAZ.....	31
YUPELRI	36
yuvafem.....	31

Z

ZANAFLEX.....	37
zarah	31
ZARXIO.....	25
zebutal	11
ZEJULA.....	15
ZELNORM.....	27
zenatane.....	23
ZENPEP	27
ZEPATIER	16
ZETONNA	35
ZIAC ORAL TABLET 10-6.25 MG, 5-6.25 MG, 2.5-6.25 MG	19
ziprasidone hcl	16
ZITHROMAX ORAL PACKET.....	12
ZITHROMAX ORAL SUSPENSION RECONSTITUTED.....	12
ZITHROMAX ORAL TABLET 250 MG, 500 MG	12
ZITHROMAX ORAL TABLET 600 MG	12
ZITHROMAX TRI-PAK.....	12
ZITHROMAX Z-PAK.....	12
ZOCOR ORAL TABLET 10 MG, 20 MG, 40 MG, 80 MG.....	19
ZOFRAN.....	14
ZOHYDRO ER	11
zolpidem tartrate er	37
zolpidem tartrate oral	37
zolpidem tartrate sublingual	37
ZOMACTON	32

ZONEGRAN.....	13
zonisamide oral	13
ZONTIVITY.....	16
ZOVIRAX ORAL	16
ZUBSOLV	11
zumandimine	31
ZYLOPRIM	15
ZYTIGA	15

Nondiscrimination notice and access to communication services

UnitedHealthcare® and its subsidiaries do not discriminate on the basis of race, color, national origin, age, disability or sex in its health programs or activities.

If you think you were treated unfairly because of your sex, age, race, color, disability or national origin, you can send a complaint to the Civil Rights Coordinator.

Online: UHC_Civil_Rights@uhc.com

Mail: Civil Rights Coordinator
UnitedHealthcare Civil Rights Grievance
P.O. Box 30608
Salt Lake City, UT 84130

You must send the complaint within 60 days of your experience. A decision will be sent to you within 30 days. If you disagree with the decision, you have 15 days to ask us to look at it again. If you need help with your complaint, please call the toll-free phone number listed on your ID card, TTY **711**, Monday through Friday, 8 a.m. to 8 p.m., or at the times listed in your health plan documents.

You can also file a complaint with the U.S. Dept. of Health and Human Services.

Online: <https://ocrportal.hhs.gov/ocr/portal/lobby.jsf>
Complaint forms are available at
<http://www.hhs.gov/ocr/office/file/index.html>

Phone: Toll-free **1-800-368-1019**, 800-537-7697 (TDD)

Mail: U.S. Dept. of Health and Human Services
200 Independence Avenue,
SW Room 509F, HHH Building
Washington, D.C. 20201

We provide free services to help you communicate with us, including letters in other languages or large print. Or, you can ask for an interpreter. To ask for help, please call the toll-free phone number listed on your ID card, TTY **711**, Monday through Friday, 8 a.m. to 8 p.m., or at the times listed in your health plan documents.

Multi-language interpreter services

ATTENTION: If you speak English, language assistance services, free of charge, are available to you. Please call the toll-free phone number listed on your identification card.

ATENCIÓN: Si habla **español (Spanish)**, hay servicios de asistencia de idiomas, sin cargo, a su disposición. Llame al número de teléfono gratuito que aparece en su tarjeta de identificación.

請注意：如果您說**中文 (Chinese)**，我們免費為您提供語言協助服務。請撥打會員卡所列的免付費會員電話號碼。

XIN LŪU Y: Nếu quý vị nói tiếng **Việt (Vietnamese)**, quý vị sẽ được cung cấp dịch vụ trợ giúp về ngôn ngữ miễn phí. Vui lòng gọi số điện thoại miễn phí ở mặt sau thẻ hội viên của quý vị.

알림: **한국어(Korean)**를 사용하시는 경우 언어 지원 서비스를 무료로 이용하실 수 있습니다. 귀하의 신분증 카드에 기재된 무료 회원 전화번호로 문의하십시오.

PAALALA: Kung nagsasalita ka ng **Tagalog (Tagalog)**, may makukuha kang mga libreng serbisyo ng tulong sa wika. Pakitawagan ang toll-free na numero ng telepono na nasa iyong identification card.

ВНИМАНИЕ: бесплатные услуги перевода доступны для людей, чей родной язык является **русском (Russian)**. Позвоните по бесплатному номеру телефона, указанному на вашей идентификационной карте.

تنبيه: إذا كنت تتحدث **العربية (Arabic)**، فإن خدمات المساعدة اللغوية المجانية متاحة لك. الرجاء الاتصال على رقم الهاتف المجاني الموجود على معرف العضوية.

ATANSYON: Si w pale **Kreyòl ayisyen (Haitian Creole)**, ou kapab benefisye sèvis ki gratis pou ede w nan lang pa w. Tanpri rele nimewo gratis ki sou kat idantifikasyon w.

ATTENTION : Si vous parlez **français (French)**, des services d'aide linguistique vous sont proposés gratuitement. Veuillez appeler le numéro de téléphone gratuit figurant sur votre carte d'identification.

UWAGA: Jeżeli mówisz po **polsku (Polish)**, udostępniliśmy darmowe usługi tłumacza. Prosimy zadzwonić pod bezpłatny numer telefonu podany na karcie identyfikacyjnej.

ATENÇÃO: Se você fala **português (Portuguese)**, contate o serviço de assistência de idiomas gratuito. Ligue gratuitamente para o número encontrado no seu cartão de identificação.

ATTENZIONE: in caso la lingua parlata sia l'**italiano (Italian)**, sono disponibili servizi di assistenza linguistica gratuiti. Per favore chiamate il numero di telefono verde indicato sulla vostra tessera identificativa.

ACHTUNG: Falls Sie **Deutsch (German)** sprechen, stehen Ihnen kostenlos sprachliche Hilfsdienstleistungen zur Verfügung. Bitte rufen Sie die gebührenfreie Rufnummer auf der Rückseite Ihres Mitgliedsausweises an.

注意事項：日本語(**Japanese**)を話される場合、無料の言語支援サービスをご利用いただけます。健康保険証に記載されているフリーダイヤルにお電話ください。

توجه: اگر زبان شما **فارسی (Farsi)** است، خدمات امداد زبانی به طور رایگان در اختیار شما می باشد. لطفا با شماره تلفن رایگانی که روی کارت شناسایی شما قید شده تماس بگیرید.

ध्यान दें: यदि आप **हिंदी (Hindi)** बोलते हैं, आपको भाषा सहायता सेवाएं, न:शुल्क उपलब्ध हैं। कृपया अपने पहचान पत्र पर सूचीबद्ध टोल-फ्री फोन नंबर पर कॉल करें।

CEEB TOOM: Yog koj hais Lus **Hmoob (Hmong)**, muaj kev pab txhais lus pub dawb rau koj. Thov hu rau tus xov tooj hu deb dawb uas teev muaj nyob rau ntawm koj daim yuaj cim qhia tus kheej.

ចំណាប់អារម្មណ៍: បើសិនអ្នកនិយាយ**ភាសាខ្មែរ(Khmer)**សូមជំនួយភាសាដោយឥតគិតថ្លៃ គឺមានសំរាប់អ្នក។ សូមទូរស័ព្ទទៅលេខឥតគិតថ្លៃ ដើម្បីស្វែងរកលេខទូរស័ព្ទដោយឥតគិតថ្លៃសំរាប់អ្នក។

PAKDAAR: Nu saritaem ti **Ilocano (Ilocano)**, ti serbisyo para ti baddang ti lengguahe nga awanan bayadna, ket sidadaan para kenyam. Maidawat nga awagan iti toll-free a numero ti telepono nga nakalista ayan iti identification card mo.

DÍI BAA'ÁKONÍNÍZIN: Diné (Navajo) bizaad bee yánílti'go, saad bee áka'anída'awo'ígíí, t'áá jíík'eh, bee ná'ahóót'i'. T'áá shq'odí ninaaltsoos nit'i'izí bee nééhozíní'ígíí bine'dé'ę t'áá jíík'ehgo béesh bee hane'í biká'ígíí bee hodíilnih.

OGOW: Haddii aad ku hadasho **Soomali (Somali)**, adeegyada taageerada luqadda, oo bilaash ah, ayaad heli kartaa. Fadlan wac lambarka telefonka khadka bilaashka ee ku yaalla kaarkaaga aqoonsiga.

This document applies to commercial group and student health plan members of UnitedHealthcare. Insurance coverage provided by or through UnitedHealthcare Insurance Company, UnitedHealthcare Insurance Company of New York, or Oxford Health Insurance, Inc. Oxford HMO products are underwritten by Oxford Health Plans (NJ), Inc. Administrative services provided by United HealthCare Services, Inc., UnitedHealthcare Service LLC, Oxford Health Plans LLC, or their affiliates.

UnitedHealthcare® is a registered trademark owned by UnitedHealth Group Incorporated. All other trademarks are the property of their respective owners.